(NASA-SP-7011(135)) AEROSPACE MEDICINE AND BICLOGY: A CONTINUING BIBLIOGRAPHY WITH INDEXES (SUPPLEMENT 135) (NASA) 82 p HC \$4.00 CSCL 06E N75-16209 Unclas 0/52 08533 ## AEROSPACE MEDICINE AND BIOLOGY ## A CONTINUING BIBLIOGRAPHY WITH INDEXES (Supplement 135) **DECEMBER 1974** NATIONAL AERONAUTICS AND SPACE ADMINISTRATION REPRODUCED BY NATIONAL TECHNICAL INFORMATION SERVICE U.S. DEPARTMENT OF COMMERCE SPRINGFIELD, VA. 22151 N+S+ SP-70110 nace Medicipe and Biology #### **ACCESSION NUMBER RANGES** Accession numbers cited in this Supplement fall within the following ranges: STAR (N-10000 Series) N74-31413-N74-33424 IAA (A-10000 Series) A74-40957-A74-44344 This bibliography was prepared by the NASA Scientific and Technical Information Facility operated for the National Aeronautics and Space Administration by Information Systems Company. The Administrator of the National Aeronautics and Space Administration has determined that the publication of this periodical is necessary in the transaction of the public business required by law of this Agency. Use of funds for printing this periodical has been approved by the Director of the Office of Management and Budget through July 1, 1974. | 1. Report No.
NASA SP-7011 (135) | 2. Government Accession No. | | 3. Recipient's Catalog | No. | | | | | | | | | | | |---|--|---------------------------------------|---------------------------------|-----------------|--|--|--|--|--|--|--|--|--|--| | 4. Title and Subtitle AEROSPACE MEDICINE AND I | STOLOGY | | 5. Report Date
December 19 | 9 7 4 | | | | | | | | | | | | A Continuing Bibliograph | _ | | 6. Performing Organization Code | | | | | | | | | | | | | 7. Author(s) | | 8. Performing Organization | | | | | | | | | | | | | | | | ļ., | O. Work Unit No. | | | | | | | | | | | | | 9. Performing Organization Name and Address | |] | O. WOR ONE NO. | | | | | | | | | | | | | National Aeronautics and
Washington, D. C. 20546 | | on — | 11. Contract or Grant No. | | | | | | | | | | | | | • | <u></u> | 13. Type of Report and Period Covered | | | | | | | | | | | | | | 12. Sponsoring Agency Name and Address | | | is, Type or Report an | o renoc covered | | | | | | | | | | | | | | - | 14. Sponsoring Agency | Code | | | | | | | | | | | | 15. Supplementary Notes | 16. Abstract | | | | | | | | | | | | | | | | articles, an
into the NA | l bibliography lists and other documents in SA scientific and team in November 1974. | ntroduced | | | | | | | | | | | | | | | | • | | , | • | ÷ | | | | | | | | | | | | | | | | | | | , | | | | | | | | | | | | | | | • | • | | | | | | | | | | | | | 17. Key Words (Suggested by Author(s)) | 18. Distrib | ution Statement | | | | | | | | | | | | | | Aerospace Medicine
Bibliographies | | linclas | sified - Unl | imited | | | | | | | | | | | | Biological Effects | | 0110103 | 511100 - OH | emi coa | 19. Security Classif, (of this report) | 20. Security Classif. (of this page) | | 21. No. of Pages | 22. Price | | | | | | | | | | | | Unclassified | Unclassified | | 84 | \$4.00 HC | | | | | | | | | | | # AEROSPACE MEDICINE AND BIOLOGY # A CONTINUING BIBLIOGRAPHY WITH INDEXES (Supplement 135) A selection of annotated references to unclassified reports and journal articles that were introduced into the NASA scientific and technical information system and announced in November 1974 in - Scientific, and Technical Aerospace Reports (STAR) - International Aerospace Abstracts (IAA). NASA SP-7011 and its supplements are available from the National Technical Information Service (NTIS). Questions on the availability of the predecessor publications, Aerospace Medicine and Biology (Volumes I - XI) should be directed to NTIS. This Supplement is available from the National Technical Information Service (NTIS), Springfield, Virginia 22151 for \$4.00. For copies mailed to addresses outside the United States, add \$2.50 per copy for handling and postage. ### INTRODUCTION This Supplement to Aerospace Medicine and Biology (NASA SP-7011) lists 268 reports, articles and other documents announced during November 1974 in Scientific and Technical Aerospace Reports (STAR) or in International Aerospace Reports (IAA). The first issue of the bibliography was published in July 1964; since that time, monthly supplements have been issued. In its subject coverage, Aerospace Medicine and Biology concentrates on the biological, physiological, psychological, and environmental effects to which man is subjected during and following simulated or actual flight in the earth's atmosphere or in interplanetary space. References describing similar effects of biological organisms of lower order are also included. Such related topics as sanitary problems, pharmacology, toxicology, safety and survival, life support systems, exobiology, and personnel factors receive appropriate attention. In general, emphasis is placed on applied research, but references to fundamental studies and theoretical principles related to experimental development also qualify for inclusion. Each entry in the bibliography consists of a bibliographic citation accompanied in most cases by an abstract. The listing of the entries is arranged in two major sections: IAA Entries and STAR Entries, in that order. The citations, and abstracts when available, are reproduced exactly as they appeared originally in IAA or STAR, including the original accession numbers from the respective announcement journals. This procedure, which saves time and money, accounts for the slight variation in citation appearances. Two indexes—subject and personal author—are included. An annual index will be prepared at the end of the calendar year covering all documents listed in the 1974 Supplements. ## AVAILABILITY OF CITED PUBLICATIONS #### IAA ENTRIES (A74-10000 series) All publications abstracted in this Section are available from the Technical Information Service. American Institute of Aeronautics and Astronautics, Inc. (AIAA), as follows: Paper copies are available at \$5.00 per document up to a maximum of 20 pages. The charge for each additional page is 25 cents. Microfiche ⁽¹⁾ are available at the rate of \$1.50 per microfiche for documents identified by the # symbol following the accession number. A number of publications, because of their special characteristics, are available only for reference in the AIAA Technical Information Service Library. Minimum airmail postage to foreign countries is \$1.00. Please refer to the accession number, e.g. A74-10763, when requesting publications. #### STAR ENTRIES (N74-10000 Series) A source from which a publication abstracted in this Section is available to the public is ordinarily given on the last line of the citation, e.g., Avail: NTIS. The following are the most commonly indicated sources (full addresses of these organizations are listed at the end of this introduction): Avail: NTIS. Sold by the National Technical Information Service at the price shown in the citation. If no price is shown in a current STAR citation, it may be ascertained by referring to Government Reports Announcements or to NTIS. Beginning with documents announced in Issue 21, 1973, "stocked" reports, such as printed NASA reports are priced on a step schedule rar in girregularly from \$3.00 for a 1-to-25 page report to \$11.00 for 576 to the page increment. Demand print to the second additional 100-page increment. Demand print to the second are the price are not applied reproduction will be made to fill orders) are the prices are not applied retroactively; i.e., reports previously the price appeared in the citation of a NASA report (asterisked) it is a supplied. Because of price chase and possible surcharges, it is recommended that for any document announced in STAR before July 1970, NTIS be queried as to the price. Document prices are subject to change without notice. See "Avail: SOD" below for documents available from both the Superintendent of Documents and NTIS. Microfiche. Microfiche is available from NTIS at a standard price of \$2.25 (regardless of age) for those documents identified by the # sign following the accession number (e.g., N74-10108#) and having an NTIS availability shown in the citation. Standing orders for microfiche of (1) the full collection of NTIS-available documents announced in STAR with the # symbol, (2) NASA reports only (identified by an asterisk (*)), (3) NASA-accessioned non-NASA reports only (for those who wish to maintain an integrated microfiche file of aerospace documents by the "N" accession number), or (4) any of these classes within one or more STAR categories, also may be placed with NTIS at greatly reduced prices per title (e.g., 45 cents) over individual requests. Inquiries concerning NTIS Selective Research in Microfiche should be addressed to the Subscription Unit, National Technical Information Service. Deposit Accounts and Customers Outside U.S. NTIS encourages its customers to open deposit accounts to facilitate the purchase of its documents now that prices vary so greatly. NTIS customers outside the United States are reminded that they should add the following handling and postage charges to the standard or announced prices: ⁽¹⁾ A microfiche is a transparent sheet of film, 105 x 148 mm in size, containing up to 98 pages of information reduced to micro images (not to exceed 26:1 reduction). hard (paper) copy, \$2.50 each document; microfiche, \$1.50 each document. For subscribers outside the United States who receive microfiche through the Selective Research in Microfiche program,
NTIS will add 15 cents for each title shipped. Avail: SOD (or GPO). Sold by the Superintendent of Documents, U.S. Government Printing Office, in hard copy. The price is given following the availability line. (An order received by NTIS for one of these documents will be filled at the SOD price if hard copy is requested. NTIS will also fill microfiche requests, at the standard \$2.25 price, for those documents identified by a # symbol.) Avail: NASA Public Document Rooms. Documents so indicated may be examined at or purchased from the National Aeronautics and Space Administration, Public Documents Room (Room 126), 600 Independence Ava., S.W., Washington, D.C. 20546, or public document rooms located at each of the NASA research centers, the Mississippi Test Facility, and the NASA Pasadena Office at the Jet Propulsion Laboratory. Avail: NASA Scientific and Technical Information Office. Documents with this availability are usually news releases or informational brochures available without charge in paper copy. Avail: AEC Depository Libraries. Organizations in U.S. cities and abroad that maintain-collections of U.S. Atomic Energy Commission reports, usually in microfiche form, are listed in *Nuclear Science Abstracts*. Services available from the USAEC and its depositories are described in a booklet, *Science Information Available from the Atomic Energy Commission* (TID-4550), which may be obtained without charge from the USAEC Technical Information Center. Avail: Univ. Microfilms. Documents so indicated are dissertations selected from Dissertation Abstracts, and are sold by University Microfilms as xerographic copy (HC) at \$10.00 each and microfilm at \$4.00 each, regardless of the length of the manuscript. Handling and shipping charges are additional. All requests should cite the author and the Order Number as they appear in the citation. Avail: HMSO Publications of Her Majesty's Stationery Office are sold in the U.S. by Pendragon House, Inc., (PHI), Redwood City, California. The U.S. price (including a service charge) is given, or a conversion table may be obtained from PHI. Avail: BLL (formerly NLL): British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England. Photocopies available from this organization at the price shown (If none is given, inquiry should be addressed to BLL). Avail: ZLDI Sold by the Zentralstelle für Luftfahrtdokumentation und Information. Munich, Federal Republic of Germany, at the price shown in deutschmarks (DM) Avail: Issuing Activity, or Corporate Author, or no indication of availability: Inquiries as to the availability of these documents should be addressed to the organization shown in the citation as the corporate author of the document. Avail: U.S. Patent Office. Sold by Commissioner of Patents, U.S. Patent Office, at the standard price of \$.50 each, postage free. Other availabilities: If the publication is available from a source other than the above, the publisher and his address will be displayed entirely on the availability line or in combination with the corporate author line. #### **GENERAL AVAILABILITY** All publications abstracted in this bibliography are available to the public through the sources as indicated in the STAR Entries and IAA Entries sections. It is suggested that the bibliography user contact his own library or other local libraries prior to ordering any publication inasmuch as many of the documents have been widely distributed by the issuing agencies, especially NASA. A listing of public collections of NASA documents is included on the inside back cover. #### SUBSCRIPTION AVAILABILITY This publication is available on subscription from the National Technical Information Service (NTIS). The annual subscription rate for the monthly supplements, excluding the annual cumulative index, is \$18.75 domestic; \$23.50 foreign. All questions relating to the subscriptions should be referred to NTIS. #### ADDRESSES OF ORGANIZATIONS American Institute of Aeronautics and Astronautics Technical Information Service 750 Third Ave New York, N.Y. 10017 British Library Lending Division Boston Spa, Wetherby, Yorkshire, England Commissioner of Patents U.S. Patent Office Washington, D.C. 20231 ESRO/ELDO Space Documentation Service European Space Research Organization 114, av. Charles de Gaulle 92-Neuilly-sur-Seine, France Her Majesty's Stationery Office P.O. Box 569, S.E. 1 London, England NASA Scientific and Technical Information Facility P.O. Box 33 College Park, Maryland 20740 National Aeronautics and Space Administration Scientific and Technical Information Office (KSI) Washington, D.C. 20546 National Technical Information Service Springfield, Virginia 22151 Pendragon House, Inc. 899 Broadway Avenue Redwood City, California 94063 Superintendent of Documents U.S. Government Printing Office Washington, D.C. 20402 University Microfilms A Xerox Company 300 North Zeeb Road Ann Arbor, Michigan 48106 University Microfilms, Ltd. Tylers Green London, England U.S. Atomic Energy Commission Technical Information Center P.O. Box 62 Oak Ridge, Tennessee 37830 Zentralstelle für Luftfahrtdokumentation und -Information 8 München 86 Postfach 880 Federal Republic of Germany ### TABLE OF CONTENTS Page | IAA Entries (A74-10000) . | | | | | | | • | • | , | | | | | | | 3 | 367 | |---------------------------|--|--|---|-----|--|--|---|---|---|------|---------|---|----|----|--|----|-----| | STAR Entries (N74-10000) | | | • | | | | | • | | | | • | ٠. | ٠. | | 3 | 385 | | Subject Index | | | | . , | | | | | | | | | | | | | I-1 | | Personal Author Index | | | | | | | | | |
 |
. , | | | | | į. | -27 | #### TYPICAL CITATION AND ABSTRACT FROM STAR #### TYPICAL CITATION AND ABSTRACT FROM IAA # AEROSPACE MEDICINE AND BIOLOGY A Continuing Bibliography (Suppl. 135) DECEMBER 1974 #### IAA ENTRIES A74-40994 # Otolith functions in weightlessness, S. J. Gerathewohl (FAA, Office of Aviation Medicine, Washington, D.C.). COSPAR, Plenary Meeting, 17th, São Paulo, Brazil, June 17-July 1, 1974, Paper, 17 p. 51 refs. The role of the vestibular organ in the exploration of space has been studied extensively during the past two decades. Many investigators have shown that some persons experience ill effects during the transition from the normal gravity to subgravity or weightlessness. Such adverse reactions can be related to a variety of sensory and somatic changes within the body systems; but it appears that the two major components of the unusual force field - namely, the absence of gravitational stimulation of the otofith organs and the occasional stimulation of the semicircular canals by head and body movements - bring about the motion sickness type reactions. Experiments in parabolic flights and in spacecraft revealed that the statelith organs respond to changes of acceleration during zero-G. After an initial period of increased activity during the transition from 1 G to zero-G, the number of nerve impulses from the otaliths is drastically decreased and becomes steady on a somewhat lower than normal level of the discharge rate. The various theories concerning otolith responses in weightlessness are discussed and validated against the actual findings on astronauts and cosmonauts during spaceflight experiments and missions. A74-41001 * # Effect of 14 days of bed rest on urine metabolite excretion and plasma enzyme levels. N. Pace, B. W. Grunbaum, A. M. Kodama, D. F. Rahlmann (California, University, Berkeley, Calif.), and B. D. Newsom (NASA, Ames Research Center, Moffett Field, Calif.). COSPAR, Plenary Meeting, 17th, São Paulo, Brazil, June 17-July 1, 1974, Paper. 17 p. 11 refs. Grant No. NGR-05-03-470 After 1 week of ambulatory base-line measurement, a group of 8 men 19-26 years of age remained continuously recumbent for 14 days. Studies were continued for 1 week following the prolonged recumbency. Urine excretion rates for a number of constituents were determined 2 days before bed rest, on day 14 of bed rest, and day 6 after bed rest. Blood plasma samples were also obtained at these times, and analyzed for several enzymes. On day 14 of bed rest significant increases were observed in urine excretion of total osmotically-active substances, magnesium, calcium, phosphate, creatinine, hydroxyproline, and 17-QH corticosteroids. A decrease occurred in urinary glucose excretion. Plasma levels of alkaline phosphatase and LDH-3 were depressed, while plasma GPT was elevated. Many of these changes persisted on day 6 after bed rest, and are interpreted as concomitants of the disuse atrophy of the musculoskeletal system that characterizes prolonged bed rest and weightlessness. (Author) A74-41072 # Conditioned motor reactions to rotation in intact (abyrinthectomized cats (Usiovnye dvigatel'nye reaktsii na vrashchenie u intaktnykh i labirint-ktomirovannykh koshek). M. A. Biriukova-Erogina (Gruzinskii Gost darstvennyi Institut Fizicheski Kul'tury, Tiflis, Georgian SSR). Zhurnal Vysshei Nervnoi Delatel'nosti, vol. 24, May-June 1974, p. 521-528. 22 refs. In Russian. Investigation of the role of the vestibular analysor in the electro-defensive limb reaction to rotation in the sagittal plane, using intact and labyrinthectomized cats. The results indicate that, in the intact cat, conditioned limb flexions occur in response to sagittal-plane related positions, while in the labyrinthectomized cat, they occur in response to rotation, i.s., the traveled path along the rotation arc. M.V.E. A74-41073 # Functional connections between neurons following trigger stimulation (Funktsional'nye sviazi mezhdu korkovymi neironami pri triggernom razdrazheniil. U. G. Gasanov and A. G. Galashina (Akademiia Nauk SSSR, Institut Vysshei Nervnoi Deiatel'nosti i Neirofiziologii, Moscow. USSR). Zhurnal Vysshei Nervnoi Deiatel'nosti, vol. 24, May-June 1974, p. 590-595. 14 refs. In Bussian Review of investigation results on the functional connections between neurons of the auditory cortex in alert cats following trigger stimulations by acoustic
clicks synchronous with the discharge of one of the neurons. The results ofearly indicate the induction of neighboring neurons into the learning process and a considerable enhancement of their dependence on the neuron initially taught. M.V.E. A74-41074 # Neuron activity in the brain of a rabbit during 'ascent' and 'descent' in a pressure chamber (Aktivnost' neironov golovnogo mozga krolika pri 'pod'eme' i 'spuske' v barokamere). E. N. Sokolov (Moskovskii Gosudarstvennyi Universitet, Moscow, USSR) and R. P. Steklova (Vsesoluznyi Nauchno-Issledovatel'skii Institut Fizicheskoi Kul'tury, Moscow, USSR). Zhumal Vysshei Nervnoi Deiatel'nosti, vol. 24, May-June 1974, p. 606-616. 16 refs. In Russian. A74-41298 Malignant hypertension, F. A. Finnerty, Jr. (District of Columbia General Hospital, Washington, D.C.), American Heart Journal, vol. 88, Sept. 1974, p. 265-268, 11 refs. In the treatment of accelerated malignant hypertension, the combination of diazoxide and furosemide is shown capable to provide cardiac output maintenance and increase in urinary output and sodium diuresis without adverse side effects. It does, however, have certain limitations, whose nature and neutralization possibilities are discussed. M.V.E. A74-41299 Vectorcardiographic comparison of left ventricular hypertrophy in idiopathic hypertrophic subsortic stenosis, aortic stenosis, and aortic regurgitation, T. A. Brackbill and P. M. Shah (Rochester, University, Rochester, N.Y.), American Heart Journal, vol. 88, Sept. 1974, p. 269-276. 39 refs. Grants No. NIH-HL-03966; No. NIH-HL-05500. A74-41300 Left ventricular pressures during human coronary cinearteriography. J. E. Madias (Boston City Hospital, Boston, Mass.) and E. M. Cohen (Tufts University, Boston, Mass.). American Heart Journal, vol. 88, Sept. 1974, p. 304-310, 37 refs. Review of recordings of continuous left ventricular pressure obtained during coronary arteriography performed on patients with coronary artery disease or cardiomyopathy. Left ventricular endiastolic pressures remained unchanged during injections but rose in a cumulative, incremental fashion between individual injections. The results suggest prompt recovery of left ventricular function after coronary contrast injection. M.V.E. A74-41301 The X prime descent in jugular contour namenclature and recognition. J. Constant (New York, State University, Buffalo, N.Y.), American Heart Journal, vol. 88, Sept. 1974, p. 372-379. 41 rets. The recognition of jugular contours is discussed, along with the requirements of its extrication from the present nomenclature confusion in the literature. The term 'X prime' is revived in an attempt to bring order into the fabeling of the systolic venous collapse. The descent of the base is shown to produce an X prime descent even in the presence of atrial fibrillation. An audiovisual method of recognizing the normal jugular contour is presented, utilizing the observation that the X prime descent falls on to the second heart sound. With proper nomenclature and the avoidance of artifact-laden pulse tracing teachings, physicians can be trained to recognize the normal jugular pulse contour by mere inspection of the neck. M.V.E. A74-41302 The action of vitamin C on blood vessels. C. R. Spittle and M. R. C. Path (Pinderfields Hospital, Wakefield, Yorks., England). American Heart Journal, vol. 88, Sept. 1974, p. 387, 388. 8 refs. Review of the relationship between vitamin C, fat, and blood vessels in the light of recent research. Vitamin C is shown to protect the capillaries by a direct action on the vessel walls. Its protective action on the veins and the arteries is a combination of its action on the vessel walls and the blood fats, with an indirect action on the coagulation system. M.V.E. A74-41382 # Deformability and strength of compact bone tissues under tension (Deformativnost' i prochnost' kompaktnoi kostnoi tkani pri rastiazhenii), 1. V. Knets, Iu. Zh. Saulgozis, and Kh. A. Janson (Akademiia Nauk Latviiskoi SSR, Institut Mekhaniki Polimerov, Riga, Latvian SSR). Mekhanika Polimerov, May-June 1974, p. 501-506. 27 refs. In Russian. Deformation and tensile strength were measured in compact tibial tissues of man under tension along the three principal axes of anisotropy. Variations in cross-sectional elastic moduli and in specific deformation energies are studied under loads. A correlation between the mechanical characteristics and the biochemical composition of the bone tissues is observed. V.Z. A74-41383 # Deformation of the abdominal aorta of man under biaxial tension (Deformirovanie briushnoi aorty cheloveka pri dvukhosnom rastiazhenii). E. E. Tseders, V. A. Kas'ianov, and B. A. Purinia (Akademiia Nauk Latviiskoi SSR, Institut Mekhaniki Polimerov, Riga, Latvian SSR). Mekhanika Polimerov, May-June 1974, p. 507-513. 30 refs. In Russian. A technique is described for studying the deformation of the abdominal aorta under biaxial tension. The technique is effective in applications to physically-nonlinear biopolymer materials such as blood vessels, skin, tendons, and neural stems. It is found that the strength and tensility of abdominal aorta walls are greater under uniaxial tension than under biaxial tension and that both variables decrease with age. V.Z. A74-41412 Judged acceptability of noise exposure during television viewing. L. E. Langdon, R. F. Gabriel (Douglas Aircraft Corp., Long Beach, Calif.), and L. R. Creamer (California State University, Long Beach, Calif.). Acoustical Society of America, Journal, vol. 56, Aug. 1974, p. 510-515. 7 refs. Research sponsored by the McDonnell Douglas Independent Research and Development Program. The results of artificial-noise using laboratory studies of the nuisance of flyover-caused noise masking of television audio signals frequently experienced by airport neighbors are reviewed. In three studies, the noise intensity, duration, and rate were varied. Acceptability was found to approximate a logarithmic function of noise energy for changes in intensity, duration, and rate. A fourth study showed aircraft-flyover recordings to be more acceptable than artificial noises even though they had equivalent peak levels and masking durations. M.V.E. A74-41414 Perstimulatory loudness adaptation in selected cochlear impaired and masked normal listeners. D. D. Dirks, D. E. Morgan, and D. A. Bray (California, University, Los Angeles, Calif.), Acoustical Society of America, Journal, vol. 56, Aug. 1974, p. 554-561, 32 refs. A74-41415 Loudness discomfort level - Selected methods and stimuli. D. E. Morgan, R. H. Wilson, and D. D. Dirks (California, University, Los Angeles, Calif.). Acoustical Society of America, Journal, vol. 56, Aug. 1974, p. 577-581. 16 refs. A74-41416 Ranke revisited - A simple short-wave cochlear model. W. M. Siebert (MIT, Cambridge, Mass.). (Acoustical Society of America, Meeting, 85th, Boston, Mass., Apr. 10-13, 1973.) Acoustical Society of America, Journal, vol. 56, Aug. 1974, p. 594-600. 25 refs. Grant No. NIH-5-P01-GM-14940-06. Reassessment of Ranke's (1950) analytical approaches for explaining the hydrodynamic behavior of the cochlea, using an integral equation for the pressure difference across the cochlear partition derived from classical assumptions and solvable to any desired precision by the numerical method of Lesser and Berkley (1972). The deviations from experiment Ranke's theory leads to are believed to be due not to its short-wave approximation per se, but rather to the basic physical simplifications common to all cochlear theories. M.V.E. A74-41456 # Genesis of oxygen fluctuations in the human brain (O geneze kolebanii kisloroda v mozge cheloveka). V. B. Grechin and Iu. D. Kropotov (Akademiia Meditsinskikh Nauk SSSR, Leningrad, USSR). Fiziologicheskii Zhurnal SSSR, vol. 60, June 1974, p. 849-856. 10 refs. In Russian. Discussion of the results of a correlation analysis of oxygen content fluctuations, integral neuron activity, and local blood flow in deep human brain structures during tranquil wakefulness, natural sleep, as well as during narcosis and performance of a prescribed mental task. The results reported seem to support the hypotesis about a connection of the maxima of autospectral functions of oxygen partial pressure fluctuations with the organization of neuroglial populations. A74-41457 # Interaction of emotional-behavioral responses and visual memory in monkeys (Vzaimovliianie emotsional'no-povedencheskikh reaktsii i zritel'noi pamiati u obez'ian). I, V. Danitov and N. N. Kurdiavtseva (Akademiia Meditsinskikh Nauk SSSR, Leningrad, USSR). Fiziologicheskii Zhurnal SSSR, vol. 60, June 1974, p. 863-866. 8 refs. In Russian. Experimental investigation of the interaction of aggressive-defensive responses with the visual memory in rhesus monkeys subjected to micropolarization of such brain structures as the visual and sensomotor cortex regions, the caudate nucleus, and the medial thalamus areas. The results include the finding that the emotional-behavioral responses of the aggressive-defensive type in rhesus monkeys are under the influence of visual perceptions. M.V.E. A74-41458 # Oxygen pressure in nerve cells and surrounding tissues (O napriazhenii kisloroda v nervnoi kletke i okruzhaiushchikh tkaniakh). K. P. Ivanov (Akademiia Nauk SSSR, Institut Fiziologii, Leningrad, USSR) and Iu. Ia. Kisliakov (Akademiia Nauk SSSR, Institut Evoliutsionnoi Fiziologii i Biokhimii, Leningrad, USSR). Fiziologicheskii Zhurnal SSSR, vol. 60, June 1974, p. 900-906. 8 refs. In Russian. Review of the results of an investigation of the spatial distribution of partial oxygen pressure in a nerve cell and in the surrounding tissues performed with the aid of a mathematical model and digital computer. The results indicate that the partial oxygen distribution in the cell is complex in that it shows nearly every capillary a substantial gradient that gradually levels off in the internal regions of the inter-capillary space. M.V.E. A74-41459 # Effect of an inhibitor of
DNA-dependent RNA synthesis and of stimulators of nucleic acid and protein metabolism on the electric activity of mechanoreceptors in the skin (Zavisimosť ingibitora DNK-zavisimogo sinteza RNK i stimuliatorov obmena nukleinovykh kislot i belkov na elektricheskuiu aktivnosť mekhanoretseptorov kozhi). V. V. Dergachev, V. A. Bezborodov, F. A. Oreshuk, V. I. Bredov, and O. A. Krylov (Ministerstvo Zdravokhraneniia SSSR, Tsentrať nyi Institut Kurortologii i Fizioterapii, Moscow, USSR). Fiziologicheskii Zhurnal SSSR, vol. 60, June 1974, p. 917-923, 21 refs. In Russian. A74-41460 # Bilateral reflex effects of passive movements in the human ankle joint (Bilateral'nye reflektornye vliianiia passivnykh dvizhenii v golenostopnom sustave cheloveka). I. N. Baranov-Krylov and B. N. Smetanin (Akademiia Nauk SSSR, Institut Problem Peredachi Informatsii, Moscow, USSR). Fiziologicheskii Zhumal SSSR, vol. 60, June 1974, p. 933-939. 22 refs. In Russian. A74-41461 # Peculiarities of the manner in which training programs with different purposes affect the resistance of the human organism to the action of extreme heat (Osobennosti vilianiia trenirovok razlichnoi napravlennosti na ustoichivost' organizma cheloveka k ekstremal'nomu teplovomu vozdeistviiu). F. T. Agarkov, V. A. Romanenko, and I. A. Merkur'ev (Gosudarstvennyi Meditsinskii Institut, Donetsk, Ukrainian SSR). Fiziologicheskii Zhurnal SSSR, vol. 60, June 1974, p. 978-981. 9 refs. In Russian. A74-41462 # Slow negative wave in the EEG of man and the reaction time (Medlennaia negativnaia volna v EEG cheloveka i vremia reaktsii), L. P. Kukinova and M. P. Ivanova (Vsesoiuznyi Nauchno-Issledovatel'skii Institut Fizicheskoi Kul'tury, Moscow, USSR). Fiziologicheskii Zhurnal SSSR, vol. 60, June 1974, p. 981-985, 14 refs. In Russian. Study of slow waves in EEGs of athletes and nonathletes recorded from the rolandic area, and investigation of the connection, if any, between the wave amplitude and the reaction time. A slow negative wave is found to form in rolandic convolutions before a voluntary movement. The amplitude of the slow negative wave is found to be greater and the reaction time shorter in athletes than in nonathletes. Also, an inverse relation is found to exist between the amplitude of the slow negative wave and the latent motor reaction time. M.V.E. A74-41476 An algorithm for locating the aortic valve and the apex in left-ventricular angiocardiograms. R. L. Griffith (Virginia, Medical College, Richmond, Va.), C. Grant (U.S. Veterans Administration Hospital, Albany, N.Y.), and H. Kaufman (Rensselaer Polytechnic Institute, Troy, N.Y.). IEEE Transactions on Biomedical Engineering, vol. BME-21, Sept. 1974, p. 345-349. 18 refs. Efforts to automate the estimation of left-ventricular volume from serial angiocardiograms have neglected the explicit location of the aortic valve fine and the ventricle apex. From heuristic considerations of typical aorta-ventricle outlines, an algorithm has been developed to find these key points. The algorithm tracks the turning of the aorta-ventricle outline and uses this information to find the apex and to nominate points for ends of the aortic valve line. The correct valve points maximize an objective function defined on distance measures and the turn information. The algorithm represents a significant step in the direction of completely automated analysis of ventricular angiocardiograms. (Author) A74-41477 The active fiber in a volume conductor. R. Plonsey (Case-Western-Reserve University, Cleveland, Ohio). *IEEE Transactions on Biomedical Engineering*, vol. BME-21, Sept. 1974, p. 371-381, 18 refs. Grant No. NIH-HL-10417. This paper considers the quantitative description of intracellular and extracellular fields of a single circular cylindrical fiber resulting from the propagation of an action potential (AP). Several formulations are noted, but one, which permits identification of free-space source-sink relationships, is examined in some detail; the physical models which it gives rise to are described and developed, Desirable approximations are considered and the conditions of their validity are discussed. A convolution integral formulation to field patterns (from their sources) is presented. Axially symmetric anisotropic media are also considered. (Author) A74-41478 An amplitude-modulation model for the QRS complexes of electrocardiograms, T. Y. Lee. *IEEE Transactions on Biomedical Engineering*, vol. BME-21, Sept. 1974, p. 381-386, 11 refs Amplitude-modulation expressions are derived for an idealized QRS loop which is intended to approximate the shapes and speeds of loops of normal subjects. Possibilities are revealed for having the constituent parts of a QRS electrocardiogram complex identified as the envelope-carrier pair or the carrier-sideband pair of an ordinary amplitude-modulated wave. This QRS behavior may open up a way for the envelopes to be employed as diagnostic criteria. M.V.E. A74-41479 Pulse pressure contour method testing via hybrid computer simulation. D. A. Gall (Arizona Heart Institute, Phoenix, Ariz.) and F. W. Paul (Carnegie-Mellon University, Pittsburgh, Pa.). IEEE Transactions on Biomedical Engineering, vol. BME-21, Sept. 1974, p. 406-413. 15 refs. A computer simulation study is shown to indicate that the pulse pressure contour method of Warner et al. (1953) for determining cardiac output is highly sensitive to changes in heart rate, peripheral vascular resistance, and arterial compliance. The results obtained from the computer simulation study correlate reasonably with experimentally obtained results. M.V.E. A74-41480 Thin-film temperature sensors for biological measurements. C. P. Cain (Eastern Virginia Medical School, Norfolk, Va.) and A. J. Welch (Texas, University, Aystin, Tex.). *IEEE Transactions on Biomedical Engineering*, vol. BME-21, Sept. 1974, p. 421-423, Contract No. F44620-71-C-0091. Thin-film microthermocouples are discussed whose development has made possible dynamic and static temperature measurements in biological tissues. These probes use a quartz substrate and exhibit response times of less than a millisecond with thermal properties similar to tissue. Their thermoelectric EMF is linearly dependent on temperature over the range normally encountered in biological measurements. Probe-tip diameters as small as 10 microns are being tabricated. M.V.E. A74-41481 A thermesthesiometer - An instrument for burn hazard measurement. L. A. Marzetta (National Bureau of Standards, Institute for Applied Technology, Washington, D.C.). IEEE Transactions on Biomedical Engineering, vol. BME-21, Sept. 1974, p. 425-427. Description of an instrument equipped with a measuring probe for indicating the temperature that would be experienced if human contact were made with a hot surface of some object in order to determine the hazard to man of such a contact. The correct value of interface contact temperature can be read for a selected contact time without knowing the composition or temperature of the heated material under test. M.V.E. A74-41534 * Inferences from protein and nucleic acid sequences - Early molecular evolution, divergence of kingdoms and rates of change. M. O. Dayhoff, W. C. Barker, and P. J. McLaughlin (Georgetown University Medical Center, Washington, D.C.). Origin of Life, vol. 5, July-Oct. 1974, p. 311-330, 41 refs. Contract No. NASw-2288; Grants No. NIH-GM-08710; No. NIH-RR-05681. Description of new sensitive, objective methods for establishing the probable common ancestry of very distantly related sequences and the quantitative evolutionary change which has taken place. These methods are applied to four families of proteins and nucleic acids and evolutionary trees will be derived where possible. Of the three families containing duplications of genetic material, two are nucleic acids: transfer RNA and 5S ribosomal RNA. Both of these structures are functional in the synthesis of coded proteins, and prototypes must have been present in the cell at the inception of the fundamental coding process that all living things share. There are many types of tRNA which recognize the various nucleotide triplets and the 20 amino acids. These types are thought to have arisen as a result of many gene duplications. Relationships among these types are discussed. The 5S ribosomal RNA, presently functional in both eukaryotes and prokaryotes, is very likely descended from an early form incorporating almost a complete duplication of genetic material. The amount of evolution in the various lines can again be compared. The other two families containing duplications are proteins; ferredoxin and cytochrome c. A74-41535 * On the possible origin and evolution of the genetic code. T. H. Jukes (California, University, Berkeley, Calif.). Origin of Life, vol. 5, July-Oct. 1974, p. 331-350, 31 refs. Grant No. NGR-05-003-460. The genetic code is examined for indications of possible preceding codes that existed during early evolution. Eight of the 20 amino acids are coded by 'quartets' of codons with fourfold degeneracy, and 16 such quartets can exist, so that an earlier code could have provided for 15 or 16 amino acids, rather than 20. If twofold degeneracy is postulated for the first position of the codon, there could have been ten amino acids in the code. It is speculated that these may have been phenylalanine, valine, proline, alanine, histidine, glutamine, glutanic acid, aspartic acid, cysteine and glycine. There is a notable deficiency of arginine in proteins, despite the fact that it has six codons. Simultaneously, there is more lysine in proteins than would be expected from its two codons, if the four bases in mRNA are equiprobable and are arranged randomly. It is speculated that arginine is an 'intruder' into the genetic code, and that it may have displayed another amino acid such as ornithine, or may even have displayed lysine from some of its previous codon assignments. As a result, natural selection has favored lysine against the
fact that it has only two codons. A74-41536 Genetics and the origin of the genetic code. G. W. R. Walker (Alberta, University, Edmonton, Canada). *Origin of Life*, vol. 5, July-Oct. 1974, p. 351-356. The genetic code has been analyzed by a method similar to that used by Mendet. The current codon catalog is shown to be symmetrically subdivisible into two discrete subcatalogs of eight quartets each by classifying the quartets as monocoding vs heterocoding. The internal symmetries of the two subcatalogs are identical and are governed by two common parity rules. These rules, together with one governing the subdivision itself, can be explained by the hypothesis that two primeval sets of polynucleotide-borne anticodons, corresponding closely but not exactly with the subcatalogs originated independently and separately (were not originally together within any replicating pre- or proto-biont). The discorrespondence between the primeval sets and the subcatalogs is itself symmetrical, involving quartets sharing identical locations in the two subcatalogs. The primeval sets correspond exactly with the subdivisions of the catalog proposed by Skoog and coworkers on the basis of the presence vs the absence of cytokinins or 'cytokininlike bases' adjacent to the anticodons. (Author) A74-41537 Origin of the genetic code - A physical-chemical model of primitive codon assignments. J. Nagyvary and J. H. Fendler (Texas A & M University, College Station, Tex.). Origin of Life, vol. 5, July-Oct. 1974, p. 357-362. 13 refs. Research supported by the Robert A. Welch Foundation. Selective compartmentalization of amino acids and nucleotides according to their polarities is proposed as a physical-chemical model for the origin of the genetic code. Assumptions made in this hypothesis are: (1) an oil-slick covered the surface of the primitive ocean, constituents of which formed association colloids or micelles at the water-oil-air interfaces; (2) depending on the polarity of the media, these aggregates possessed hydrophilic and hydrophobic interiors where selective uptake of amino acids and nucleic acid constituents could take place; and (3) condensation and polymerization in the micellar phase were enhanced. According to the chromatographically observed polarities, for example, lysine and uridylate fall into the hydrophilic compartment, and phenylalanine and adenylate are enriched in the hydrophobic environment. These components could be condensed to form a charged adaptor loop with an anticodon which is complementary to the presently valid (Author) codon. A74-41538 The iron-sulphur proteins - Evolution of a ubiquitous protein from model systems to higher organisms. D. O. Hall, R. Cammack, and K. K. Rao (King's College, London, England). Origin of Life, vol. 5, July-Oct. 1974, p. 363-386. 98 refs. Ferredoxins are Fe-S proteins with low molecular weight (6 to 12,000) which act as electron carriers at very low redox potentials (e.g., -300 to -500 mV) in diverse biochemical processes such as bacterial and plant photosynthesis, N2 fixation, carbon metabolism, oxidative phosphorylation, and steroid hydroxylation. They are found in a wide range of organisms from the 'primitive' obligate anaerobic bacteria, through photosynthetic bacteria, blue-green and green algae, to all higher plants and animals. Three types of ferredoxins are known - 8Fe + 8S, 4Fe + 4S, and 2Fe + 2S. All three have been found in bacteria, while the 2Fe and some 8Fe ferredoxins have been found in plants and animals, possibly representing an evolutionary sequence. The 8Fe ferredoxin may all be composed of two 4Fe units. It is proposed that, because of the simplicity of the 8Fe ferredoxins (only 9 common simple amino acids in clostridia, 6 of which have been detected in the Murchison meteorite), they may have been among the earliest proteins formed during the origin of life. (Author) A74-41539 A new hypothesis for the evolution of biological electron transport. H. Baltscheffsky (Stockholm, University, Stockholm, Sweden). *Origin of Life*, vol. 5, July-Oct. 1974, p. 387-395. 27 refs. A new hypothesis for the evolution of biological electron transport is presented. According to this hypothesis, biological electron transport originated close to the potential of the hydrogen electrode and evolved in various advantageous directions, including, when molecular oxygen became available on the earth, that of the oxygen electrode. This implies stepwise evolution along and across the potential scale. The hypothesis is based mainly on existing information obtained from studies of primary and tertiary structural relationships of proteins. It is hoped to provide a framework for closer understanding of both evolution and mechanisms of cellular oxidation-reduction as well as energy coupling reactions. (Author) A74-41540 Pathways of chemical evolution of photosynthesis. A. A. Krasnovskii (Akademiia Nauk SSSR, Institut Biokhimii, Moscow, USSR). Origin of Life, vol. 5, July-Oct. 1974, p. 397-404. 12 refs. The primary metabolism of protobionts was probably based on the electron transfer reactions regulated by catalysts or photosensitizing pigments. The action of photoreceptive pigments was inevitable in the case of electron transfer leading to light energy storage in the reaction products. The primitive tetrapy/rolic pigments formed abiogenically (porphin, chlorin), as well as their more complicated biogenic analogs (chlorophylls), are capable of photosensitizing electron transfer in systems having various degree of molecular complexity. The inorganic photosensitizers (titanium dioxide, zinc oxide, etc.) being excited in near UV are able to perform the same reactions as porphyrins-electron transfer from donor to acceptor molecule (including photoreduction of viologens) or water molecule photooxidation (oxygen liberation), coupled with reduction of ferric compounds and quinones. The inorganic photosensitizers are not used in biological evolution; actually, the inorganic ions entered into a tetrapyrrolic cycle, forming effective photo-(Author) catalysts. A74-41541 Inorganic types of fermentation and anaerobic respirations in the evolution of energy-yielding metabolism. F. Egami (Mitsubishi-Kasei Institute of Life Sciences, Tokyo, Japan). *Origin of Life*, vol. 5, July-Oct. 1974, p. 405-413. 29 refs. The following sequence has been proposed as one of the main pathways in the evolution of energy-yielding metabolism: fermentation to nitrate fermentation to nitrate respiration to oxygen respiration. In the present report the concept is presented in a more general form: (1) fermentation to (2) fermentation with H2 release to (3) inorganic types of fermentation to (4) anaerobic respirations to (5) oxygen respiration. The energy-yielding efficiency increased gradually together with the evolution. Step (2) is characterized by the participation of ferredoxin, step (3) by the establishment of electron transfer chain, and step (4) by the participation of cytochrome and oxidative phosphorylation. The close relationship between the primary structure of ferredoxins of anaerobic bacteria and that of a cytochrome was demonstrated. It reveals that the transition from inorganic types of fermentation to anaerobic respirations was direct and was accompanied by the transition from ferredoxins to cytochromes. (Author) A74-41542 * Test results on the Viking gas chromatographmass spectrometer experiment. K. Biemann (MIT, Cambridge, Mass.). Origin of Life, vol. 5, July-Oct. 1974, p. 417-430. 6 refs. Project VIKING The gas chromatograph-mass spectrometer instrument to be utilized in the Viking 1975 Molecular Analysis experiment has undergone preliminary testing in its flight configured version. A synthetic mixture of 24 components as well as a sample of the Murchison meteorite has been used for this purpose. The resulting data not only allowed the identification of most of the organic compounds known to be present, but also revealed the identity of a few unexpected ones. Thus, the sensitivity and reliability of the instrument and data system are satisfactorily demonstrated. (Author) A74-41544 * Organic contamination problems in the Viking molecular analysis experiment. D. A. Flory, J. Oro (Houston, University, Houston, Tex.), and P. V. Fennessey (Martin Marietta Aerospace, Denver, Colo.). Origin of Life, vol. 5, July-Oct. 1974, p. 443-455, 7 refs. Contracts No. NAS1-9685; No. NAS1-9000. A principal problem in interpreting the results of an organic analysis of an extraterrestrial sample is that of distinguishing contaminating material from indigenous material when unknown types and amounts of contaminants make their way into the sample being analyzed. An approach to control of sample integrity in the Viking molecular analysis experiment has been devised which it is believed, will eliminate such problems. Basically this involves (1) placing an upper limit on the amount of terrestrial contamination that can be tolerated and still allow scientifically meaningful analysis, (2) identifying the potential sources of contamination and analyzing their relative significance, (3) establishing methods to control these sources, and (4) obtaining complete information on the chemical composition of potential contaminants. Previous experience in the Apollo mission has been of great value in developing the Viking program, perhaps the most important carryover being the recognition of the importance of establishing a comprehensive contamination control program in the early stages of mission planning and hardware design. A74-41547 * Life on Jupiter. W. F. Libby (California, University, Los Angeles, Calif.). Origins of Life, vol. 5, July-Oct. 1974, p. 483-486. 13 refs. Grant No. NGR-05-007-003. The possibilities of life on Jupiter are discussed from the point view of life as known on earth. That is, it is assumed that any life on Jupiter would not involve new principles foreign to us. Proteins would be a constituent as would fats and the other
building blocks of living organisms on earth. This leads to a set of limiting parameters, such as pressure. Studies in the laboratory have shown that proteins and other essential molecules are denatured by pressures of 4000 atm and higher. Thus, life cannot be expected to exist in the great depths of the Jovian atmosphere. It could exist only at depths of several hundred kilometers in the atmosphere. Since no solid surface could possibly exist at such altitudes, any organisms present must be small enough to be buoyed up by the turbulent atmospheric currents or must fly or both. Such possibilities, however, seem to be real. The necessary nutrients to preserve life and foster growth could be furnished by the Miller-Urey type reactions of ionizing radiation on (Author) the reducing atmosphere undoubtedly present. A74-41548 The possibility of organic molecule formation in the Venus atmosphere. V. A. Otroshchenko and Iu. A. Surkov (Akademiia Nauk SSSR, Institut Geokhimii i Analiticheskoi Khimii, Moscow, USSR). Origins of Life, vol. 5, July Oct. 1974, p. 487-490. 25 refs. Based on the detection of ammonia in the Venus atmosphere and the suggested presence of hydrogen chloride, a structure for the Venus atmosphere was suggested as having three cloud layers, consisting of ammonium chloride (30 to 50 km above the ground), a mixture of ammonium bicarbonate and ammonium carbamate (NH2COOHN4) from 50 to 60 km, and water ice crystals above this. There is a strong possibility of electrical discharge in the atmosphere as a result of thermal convective turbulence, which in the case of the slightly reducing atmosphere outlined above could lead to organic compound formation. The hypothesis was tested experimentally by passing a 60-kV spark from platinum electrodes through a gas mixture with the composition N2 (0.2%), NH3 (2%), water (5%), O2 (0.6%), and CO2 (remainder) for 8 hr. The products were analyzed by mass spectrometer (MS) and amino acid analysis by ion exchange. Methane and formaldehyde were identified by MS, and glycine and alanine by the amino acid analyzer. The presence of organic compounds in the Venus atmosphere is therefore a strong possibility. A74-41549 Planetary systems and extraterrestrial life. S. S. Kumar (Virginia, University, Charlottesville, Va.). Origins of Life, vol. 5, July-Oct. 1974, p. 491-495. 14 refs. Review of the present status of the problem of the existence of other planetary systems in the Galaxy. Observational data and theoretical results are presented to show that the occurrence of planetary systems is, most probably, not a universal phenomenon. Study of the stability of planetary orbits in the vicinity of double stars indicates that, in general, planetary systems cannot survive around them over long periods. Therefore, the possibility of the existence of planetary systems similar to our own in the neighborhood of double stars must be ruled out. In the solar neighborhood, at least 60% of the stars are known to be members of double systems. The nature of the 'dark' companions is discussed, and it is concluded that they are stellar objects and not planets. Recent work on the absence of a perturbation in the motion of Barnard's star is discussed. Comments are made on the existence of extraterrestrial life in the solar system and around other stars in the Galaxy. (Author) A74-41550 * The origin of life in a cosmic context. C. Sagan (Cornell University, Ithaca, N.Y.). *Origins of Life*, vol. 5, July-Oct. 1974, p. 497-505, 26 refs. Grant No. NGR-33-010-101. It is shown that there is at present no aspect of contemporary biology where the contingent can be distinguished from the necessary, or the evolutionary accident from the biological sine qua non; and no amount of terrestrial experimentation alone is likely to make such distinctions possible. Hence, biology suffers from a deadening parochialism, much like the physics of falling bodies before Newton showed that the same laws applied to the motion of apples in England and to the planets about the sun. The deparochialization of biology can only come in the same way and must therefore await the search for extraterrestrial life. It is in this sense that the significance of explorations of the planets and their satellites, asteroids, comets, and the interplanetary medium for the origin of life is assessed. M.V.E. A74-41676 # Background impulse activity of neuronally isolated cortex cells in chronic experiments (Fonovaia impul'snaia aktivnost' kletok neironal'no-izolirovannoi kory v khronicheskom eksperimente). E. G. Zarkeshev (Akademiia Meditsinskikh Nauk SSSR, Leningrad, USSR). Fiziologicheskii Zhurnal SSSR, vol. 60, July 1974, p. 1001-1008. 26 refs. In Russian. The extracellular background impulse activity of the visual, auditory, parietal, and associative regions of a neuronally isolated cerebral cortex of one hemisphere was studied in chronic experiments with cats. The isolation of the cortex of one hemisphere was accomplished by the Hananashvili (1961) technique. Three to four weeks following the cortex isolation, the background impulse activity is found to grow increasingly complex. The regional peculiarities of this activity are discussed. M.V.E. A74-41677 # Dependence of absolute auditory sensitivity levels on the number of stimulating tone periods (Zavisimost' urovnei absoliutnoi slukhovoi chuvstvitel'nosti ot chista periodov stimulatiusthehego tona). V. A. Saprykin, G. V. Bogdanov, A. I. Lopotko, Iu. K. Nikitin, and A. A. Sagal (Akademiia Nauk SSSR, Sanitarno-Gigienicheskii Meditsinskii Institut and Institut Evoliutsionnoi Fiziologii i Biokhimii, Leningrad, USSR). Fiziologicheskii Zhurnal SSSR, vol. 60, July 1974, p. 1049-1055, 16 refs. In Russian. #### A74-41678 A74-41678 # Blood flow in human muscles determined by the Xe-133 elution rate (Krovotok v myshtsakh cheloveka, opredeliaemyi po skorosti vymyvaniia Xe-133). O. L. Vinogradova, 1a. M. Kots, 1. M. Rodionov, A. P. Savchenko, and V. I. Tkhorevskii (Moskovskii Gosudarstvennyi Universitet; Akademiia Meditsinskiih Nauk SSSR; 1 Moskovskii Meditsinskii Institut, Moscow, USSR). Fiziologicheskii Zhurnal SSSR, vol. 60, July 1974, p. 1065-1073. 35 refs. In Russian. Comparative study of the blood flow in musculus soleus and musculus tibialis in man, using the Xe-133 elution rate technique. The observed difference in the blood supply of these two muscles at rest, during muscle contraction, and in the presence of emotional stress is believed to be due to the different proportions of red aerobic and white anaerobic fibers making up musculus soleus and musculus tibialis. A74-41679 # Effect of thyrocalcitonin on the contraction and electric activity of myocardium cells (Effekt tirokal'tsitonina na sokratitel'nuiu i elektricheskuiu aktivnost' kletok miokarda). V. V. Barabanova, A. I. Briskin, and R. S. Orlov (Leningradskii Sanitarno-Gigienicheskii 'Meditsinskii Institut; Vsesoiuznyi Nauchno-Issledovatel'skii Institut Tekhnologii Krovezamenitelei i Gormonal'nykh Preparatov, Leningrad, USSR). Fiziologicheskii Zhurnal SSSR, vol. 60, July 1974, p. 1086-1090. 8 refs. In Russian. Electrical effects of thyrocalcitonin (TCT) on myocardium cell activity are found to consist in increases in amplitude and decreases in potential action duration, whereas contraction effects of TCT show two phases: an initial increase in contraction amplitude, later superseded by a decrease. It is believed that releases of calcium ions from the cell membrane and increases in ions motion velocity underlie these TCT effects. M.V.E. A74-41680 # Correlative relations between arterial pressure and coronary blood stream during lasting stimulation of the lateral hypothalamic nuclei of non-anesthetized animals (Korreliatsionnye otnosheniia arterial'nogo davleniia i koronarnogo krovotoka v khode dlitel'noi stimuliatsii lateral'nykh iader gipotalamusa nenarkotizovannykh zhivotnykh). S. P. Nogina (Akademiia Meditsinskikh Nauk SSSR, Moscow, USSR). Fiziologicheskii Zhurnal'SSSR, vol. 60, July 1974, p. 1091-1099. 18 refs. In Russian. A74-41681 # Parameters of a rotary nystagmus model under normal and pathological conditions (O parametrakh modeli vrashchatel'nogo nistagma v norme i pri patologii). Iu. P. Ozerov, B. V. Permiakov, and V. M. Anferov (Cheliabinskii Politekhnicheskii Institut; Cheliabinskii Meditsinskii Institut, Chelyabinsk, USSR). Fiziologicheskii Zhurnal SSSR, vol. 60, July 1974, p. 1126-1129. 6 refs. In Russian. Expressions describing the slow velocity component of the rotary nystagmus are derived. The derivation is based on experimental data, including two sets of electroneurograms (normal and pathological), as well as on well-known vestibular nystagmus models. Quantitative parameter estimates for a rotary nystagmus model, obtained for both normal and pathological conditions with the aid of these expressions, are discussed. M.V.E. A74-41898 # Radiobiology and genetics of the arabidopsis plant (Radiobiologiia i genetika arabidopsisa). V. I. Ivanov. Moscow, Izdatel'stvo Nauka (Problemy Kosmicheskoi Biologii. Volume 27), 1974. 192 p. 390 refs. In Russian. The arabidopsis plant is a promising object of investigation in the fields of radiobiology, genetics, and space biology. The present work describes the main characteristics of this plant, its growth, and its laboratory study. Methods for genetic crossing are described, taking into account the main types of mutation: morphological, chlorophyllic, and cytoplasmic. A procedure is outlined for establishing a correlation between recorded indices of an induced mutation process and the number of mutations arising in the cells of the embryonic meristem. The somatic and genetic effects of gamma irradiation of the seeds and irradiation by 2 MeV and 5.6 MeV neutrons are investigated, as well as the effects of post-radiation storage and thermal shock. P.T.H. A74-41922 Eye movements and visual imagery in free recall. W. H. Janssen (Instituut voor Zintuigfysiologie RVO-TNO, Soesterberg,
Netherlands) and C. F. Nodine. *Acta Psychologica*, vol. 38, Aug. 1974, p. 267-276. 16 refs. Special equipment with light screens, electrodes and a sliding camera was used in a study of the image-evoking capacity, visual memory and responses in a group of 18 subjects. The eye movement of the subjects were monitored through electrodes when they received repeated acoustic signal series in the form of 24 selected Dutch nouns evoking in them visual images associated with the nouns. Theoretical considerations are given for interpretation of the relations between acoustic signals of this type and the associated eye movement responses. A74-41923 Aniseikonia. I - The influence of the magnification percentage of afocal meridional lenses on the magnitude of the stereoscopic depth effect. II - The influence of vertical and horizontal aniseikonia on the orientation of longitudinal horopters. H. C. van der Meer (Nijmegen, Katholieke Universiteit, Nijmegen, Netherlands). Acta Psychologica, vol. 38, Aug. 1974, p. 283-314. 32 refs. Research supported by the Nederlandse Organisatie voor Zuiver-Wetenschappelijk Onderzoek. A74-41924 Sequential effects in visual search. T. H. Monk (Nottingham University, Nottingham, England). Acta Psychologica, vol. 38, Aug. 1974, p. 316-321. 12 refs. Two types of repetition effect were demonstrated in a visual search situation. A target dot of one of four possible brightnesses was randomly placed in a field of nontarget dots. A target repetition effect caused search time to be significantly reduced if the trial had a target dot of the same brightness as was used in the immediately preceding trial. An 'edge effect' caused targets in the outer part of the display to have longer search times than those in the inner part. A spatial sequential effect caused targets appearing in the inner part of the display to have reduced search time if the target in the immediately preceding trial had also appeared in the inner part. Possible implications and mechanisms of the sequential effects are discussed. (Author) A74-41925 Adding and averaging angles - Comparison of haptic-visual and visual-visual information integration. G. Stanley (Melbourne, University, Melbourne, Australia). Acta Psychologica, vol. 38, Aug. 1974, p. 331-336. 14 refs. NSF Grant No. GB-21028; Grant No. NIH-MH-15828. A74-41948 # Dependence of the responses of central auditory neurons on frequency modulation depth and rate (Zavisimosť reaktsii tsentral'nykh slukhovykh neironov ot glubiny i skorosti chastotnoi moduliatsii). 1. A. Vartanian (Akademiia Nauk SSSR, Institut Evoliutsionnoi Fiziologii i Biokhimii, Leningrad, USSR). Neirofiziologiia, vol. 6, July-Aug. 1974, p. 350-358. 16 refs. In Russian. A74-41949 # The human operator during spaceflight (Chelovek-operator v kosmicheskom polete). E. V. Khrunov, L. S. Khachatur'iants, V. A. Popov, and E. A. Ivanov, Moscow, Izdatel'stvo Mashinostroenie, 1974, 404 p. 156 refs. In Russian, The present work investigates the psychological and physiological factors which affect the astronaut's operating capacity in outer space during orbital flight, interplanetary flight, and actual sojourn on another planet. Experiments designed for the training of astronauts in weightless and referenceless space are described. Special emphasis is placed on studying the visual and motor functions of an astronaut. Safety factors in activities outside the spacecraft are considered, and the effect of protective measures on the astronaut's capacity to function is studied. Investigations into the emotional stresses of an astronaut during flight are discussed. P.T.H. A74-42043 # Human power production in a caged situation. W. J. Anderson (Michigan, University, Ann Arbor, Mich.) and E. F. Weener. AIAA, MIT, and SSA, International Symposium on the Technology and Science of Low Speed and Motorless Flight, 2nd, Cambridge, Mass., Sept. 11-13, 1974, AIAA Paper 74-1027. 10 p. Mechanical efficiencies are calculated for a human doing work in a standing and stooping cycle while enclosed in a cage. An unsteady force is generated which does useful work in oscillating the cage on its suspension system. Such a vertical pumping motion has been proposed for a man-powered ornithopter. Analog simulation reveals that square wave force excitation is more efficient than sinusoidal or triangular. Design curves show some unexpected requirements for matching man and machine, and very poor efficiency if care is not taken. Losses are due to gravity and human inability to store energy in unloading portions of the cycle. A spring-dashpot suspension allows efficiencies of up to 88% in cases involving sinusoidal excitation. A freely floating suspension (the flight situation) allows only 64% efficiency for harmonic excitation. (Author) A74-42062 * # Cluster man/system design requirements and verification. H. H. Watters (NASA, Marshall Space Flight Center, Man-Systems Integration Branch, Huntsville, Ala.). American Astronautical Society, Annual Meeting, 20th, Los Angeles, Calif., Aug. 20-22, 1974, Paper 74-108, 10 p. 7 refs. Discussion of the procedures employed for determining the man/system requirements that guided Skylab design, and review of the techniques used for implementing the man/system design verification. The foremost lesson learned from the design need anticipation and design verification experience is the necessity to allow for human capabilities of in-flight maintenance and repair. It is now known that the entire program was salvaged by a series of unplanned maintenance and repair events which were implemented in spite of poor design provisions for maintenance. M.V.E. A74-42064 * # Skylab contamination control. C. M. Davis (NASA, Marshall Space Flight Center, Huntsville, Ala.]. American Astronautical Society, Annual Meeting, 20th, Los Angeles, Calif., Aug. 20-22, 1974, Paper 74-110. 22 p. 5 refs. The optical contamination control systems of Skylab are reviewed, covering contamination sources, critical elements, flight hardware configuration, contamination monitoring sensors, mathematical contamination prediction models, contamination cloud and deposition models, and hardware implementation. Also considered are supportive contamination tests, contamination mission support activities, Skylab contamination evaluation, contamination measurement experiments, and the effectiveness of contamination control measures. Sources of contamination are identified, Skylab system susceptibility to contamination is determined, and predictions are made for surface contamination deposition and background brightness levels. Mission evaluation results indicate that, barring anomalous conditions, Skylab mission equipment and activities are adequate to reduce the general contamination level to the sensitivity threshold levels for experiments and affected subsystems. V.Z. A74-42071 * # Skylab extravehicular activity. D. C. Schultz, R. R. Kain, and R. S. Millican (NASA, Johnson Space Center, Crew Training and Procedures Div., Houston, Tex.). American Astronautical Society, Annual Meeting, 20th, Los Angeles, Calif., Aug. 20-22, 1974, Paper 74-120. 40 p. The use of extravehicular activity (EVA) techniques during the Skylab program for accomplishing major mission objectives and major and minor repair work outside the Skylab workshop is discussed. There were ten EVA periods during Skylab that lasted 82.5 man-hr. Accomplishments included those planned before the mission; but, more important, the Skylab mission was saved by EVA. The life-giving solar wing was erected during the first manned Skylab mission, and the permanent solar shield was erected during the second manned Skylab mission. In addition, 18 extra mission objectives and 13 in-flight repair tasks were accomplished through EVA during the Skylab missions. [Author] A74-42072 * # Skylab EVA system development. R. T. Heckman (NASA, Marshall Space Flight Center, Huntsville, Ala.). American Astronautical Society, Annual Meeting, 20th, Los Angeles, Calif., Aug. 20-22, 1974, Paper 74-121. The Skylab EVA hardware design from initial conceptual development to final flight configuration is reviewed, the major concepts which were considered during design evolution are identified, and the reasons for the acceptance or rejection of these concepts are discussed. Man/system simulations played a vital part in the decision-making process. The types of developmental simulation used are discussed, as well as their role in providing design information. The developmental protocol of interleaving analyses and simulations on an iterative basis provided Skylab with a conservative, flexible, and simple EVA system which was effective not only for the nominal mission but for many contingency activities as well. (Author) A74-42078 * # Skylab Experiment M487 - Habitability/Crew Ouarters. C. C. Johnson (NASA, Johnson Space Center, Spacecraft Design Div., Houston, Tex.). American Astronautical Society, Annual Meeting, 20th, Los Angeles, Calif., Aug. 20-22, 1974, Paper 74-133, 20 p. It was the purpose of Experiment M487, Habitability/Crew Quarters, to evaluate the effectiveness of the habitability provisions of Skylab for the benefit of designers of future spacecraft. Some of the more interesting findings in the areas of internal environment, architectural arrangements, mobility and restraint aids, food, clothing, personal hygiene, housekeeping, communication between crewmen, and off-duty activities equipment are discussed. (Author) A74-42079 * # Skylab Experiment M516 · Crew Activities/ Maintenance Study. R. L. Bond (NASA, Johnson Space Center, Spacecraft Design Div., Houston, Tex.). American Astronautical Society, Annual Meeting, 20th, Los Angeles, Calif., Aug. 20-22, 1974, Paper 74-134. 15 p. Skylab required daily movement about the interior of a 340 cum vehicle and the handling and transfer of numerous loose items. Planned and unplanned maintenance tasks were also included in the daily routine of activity. Experiment M516, Crew Activities/
Maintenance Study, involved an investigation of crew activity during routine daily operations. The overall objective was to secure in-flight data relevant to the performance of tasks in the weightless environment. This paper will present an evaluation of man's ability to handle and transport items of various sizes and masses (logistics management) and to make equipment repairs (maintenance). Results and conclusions are based on subjective crew comments, motion-picture film, and television transmissions. (Author) A74-42080 * # An evaluation of Skylab habitability hardware. J. Stokes (NASA, Marshall Space Flight Center, Huntsville, Ala.). American Astronautical Society, Annual Meeting, 20th, Los Angeles, Calif., Aug. 20-22, 1974, Paper 74-135. 19 p. 6 refs. For effective mission performance, participants in space missions lasting 30-60 days or longer must be provided with hardware to accommodate their personal needs. Such habitability hardware was provided on Skylab. Equipment defined as habitability hardware was that equipment composing the food system, water system, sleep system, waste management system, personal hygiene system, trash management system, and entertainment equipment. Equipment not specifically defined as habitability hardware but which served that function were the Wardroom window, the exercise equipment, and the intercom system, which was occasionally used for private communications. All Skylab habitability hardware generally functioned as intended for the three missions, and most items could be considered as adequate concepts for future flights of similar duration. Specific components were criticized for their shortcomings. (Author) A74-42081 * # Design, development, and operation of a zero gravity shower. R. L. Middleton, A. C. Krupnick, J. C. Reily, and B. J. Schrick (NASA, Marshall Space Flight Center, Huntsville, Ala.). American Astronautical Society, Annual Meeting, 20th, Los Angeles, Calif., Aug. 20-22, 1974, Paper 74-136. 20 p. The high mission penalty associated with water and electrical power usage constrained the shower configuration concept for the Skylab project to a procedure in which water is sprayed on the body to wet down and soaping is accomplished without water flow. The soap is then finally rinsed off. Initial concept confirmation tests are discussed along with details of the flight shower configuration, the shower water bottle, the shower stall assembly, the liquid-gas separator, the collection box and bag assembly, the hydrophobic filter assembly, and the soap dispenser. Aspects of microbial evaluation of flight qualification hardware are also considered. G.R. A74-42082 * # Skylab experiment M509: Astronaut maneuvering equipment - Orbital test results and future applications. C. E. Whitsett, Jr. and B. McCandless, II (NASA, Johnson Space Center, Houston, Tex.). American Astronautical Society, Annual Meeting, 20th, Los Angeles, Calif., Aug. 20-22, 1974, Paper 74-137. 33 p. 5 refs. A74-42083 * # Skylab Experiment T020 preliminary results concerning a foot-controlled maneuvering unit. D. E. Hewes (NASA, Langley Research Center, Hampton, Va.). American Astronautical Society, Annual Meeting, 20th, Los Angeles, Calif., Aug. 20-22, 1974, Paper 74-138. 37 p. Skylab Experiment T020 was developed to study the performance capabilities of astronauts using a relatively simple device maneuvering in an actual zero gravity environment. The experimental test bed, used as the maneuvering unit, employed foot-operated controls for translation along only the vertical or head-to-foot axis and for rotation about all three axes. The control thrusters were operated by direct mechanical linkage to the foot controls, and no stabilization system was employed. The results showed that subjects could successfully perform a number of relatively simple maneuvers but had some difficulties with unplanned or unrehearsed maneuvers of a more complex nature. Precise maneuvering within the confines of the orbital workshop was limited primarily by an inadequate body-restraint harness system and by lack of translation capability along the other two axes. (Author) A74-42084 * # Investigation of crew motion disturbances on Skylab-Experiment T-013. B. A. Conway (NASA, Langley Research Center, Hampton, Va.). American Astronautical Society, Annual Meeting, 20th, Los Angeles, Calif., Aug. 20-22, 1974, Paper 74-139. 21 p. 8 refs. Contract No. NAS1-12734. Astronaut crew motions can produce some of the largest disturbances acting on a manned spacecraft which can affect vehicle attitude and pointing. Skylab Experiment T-013 was developed to investigate the magnitude and effects of some of these disturbances on the Skylab spacecraft. The methods and techniques used to carry out this experiment are discussed, and preliminary results of data analysis presented. Initial findings indicate that forces on the order of 300 N were exerted during vigorous soaring activities, and that certain experiment activities produced spacecraft angular rate excursions 0.03 to 0.07 deg/sec. Results of Experiment T-013 will be incorporated into mathematical models of crew-motion disturbances, and are expected to be of significant aid in the sizing, design, and analysis of stabilization and control systems for future manned spacecraft. A74-42109 * # Skylab food system, W. H. Bush (NASA, Johnson Space Center, Bioengineering Systems Div., Houston, Tex.). American Astronautical Society, Annual Meeting, 20th, Los Angeles, Calif., Aug. 20-22, 1974, Paper 74-173, 25 p. The Skylab food program was a major effort involving a complex spectrum of activities necessary for the preparation of a crew feeding system. Approximately 17,000 individual food packages and support items, weighing more than 1225 kg, were launched into space as a single unit on board the orbital workshop. This unit provided the three (three-man) Skylab crews with nourishing foods and beverages for a total of 156 days, as well as with eating utensils and accessory items. Additionally, provisions for 5 days (15 man-days) were provided in each of the three command and service modules in a manner similar to that of the Apollo flights. The Skylab food system not only provided the crew with a palatable balanced diet in a familiar and acceptable manner but also supported the formidable mineral balance medical experiment series (M070). (Author) A74-42110 * # Skylab biomedical hardware development. W. J. Huffstetler, Jr. and J. D. Lem (NASA, Johnson Space Center, Bioengineering Systems Div., Houston, Tex.). American Astronautical Society, Annual Meeting, 20th, Los Angeles, Calif., Aug. 20-22, 1974, Paper 74-174, 21 p. The development of hardware to support biomedical experimentation and operations in the Skylab vehicle presented unique technical problems. Designs were required to enable the accurate measurement of many varied physiological parameters and to compensate for zero g such that uninhibited equipment operation would be possible. Because of problems that occurred during the orbital workshop launch, special tests were run and new equipment was designed and built for use by the first Skylab crew. Design concepts used in the development of hardware to support cardiovascular, pulmonary, vestibular, body, and specimen mass measuring experiments are discussed. Additionally, major problem areas and the corresponding design solutions, as well as knowledge gained that will be pertinent for future life sciences hardware development, are presented. (Author) A74-42111 * # Skylab medical technology utilization. J. C. Stonesifer (NASA, Johnson Space Center, Bioengineering Systems Div., Houston, Tex.). American Astronautical Society, Annual Meeting, 20th, Los Angeles, Calif., Aug. 20-22, 1974, Paper 74-175. To perform the extensive medical experimentation on man in a long-term, zero-g environment, new medical measuring and monitoring equipment had to be developed, new techniques in training and operations were required, and new methods of collecting and analyzing the great amounts of medical data were developed. Examples of technology transfers to the public sector resulted from the development of new equipment, methods, techniques, and data. This paper describes several of the examples that stemmed directly from Skylab technology. (Author) A74-42112 * # Evaluation of life in Skylab from a medical viewpoint. J. R. Hordinsky (NASA, Johnson Space Center, Health Services Div., Houston, Tex.). American Astronautical Society, Annual Meeting, 20th, Los Angeles, Calif., Aug. 20-22, 1974, Paper 74-176. 10 p. The Skylab program established the opportunity for the first time to perform extensive medical experimentation on man in a long-term zero-g environment. This experimentation involved metabolic studies, cardiovascular systems, nutrition and mineral balance, hematology, vestibular function, and many other related investigations. This report presents an overview of the significant results of the medical experiments performed during the program and a summary of the medical observations gathered by the team of life scientists. (Author) A74-42113 * # Skylab medical operational support. G. R. Primeaux and F. R. Spross (NASA, Johnson Space Center, Operational Systems and Planning Branch, Houston, Tex.). American Astronautical Society, Annual Meeting, 20th, Los Angeles, Calif., Aug. 20-22, 1974, Paper 74-177. 27 p. To support the medical research and the maintenance of crew health during the three Skylab missions, a medical operational support team was organized. The functions of this team ranged from medical data management to medical systems engineering monitoring during the flights. The capability to expand preflight and postflight medical research and analysis was supplied through the use of the Skylab mobile laboratories. These mobile laboratories were not only capable of being transported to the recovery ship for postflight use, but also served as a preflight test area for gathering crewman baseline data.
The laboratories contained experiment hardware identical to that of the flight orbital workshop and a laboratory diagnostic facility that duplicated many of the capabilities of ground-based clinical laboratories. (Author) A74.42341 Fixation point measurement by the Oculometer technique. J. Merchant (Honeywell Radiation Center, Lexington, Mass.). Optical Engineering, vol. 13, July-Aug. 1974, p. 339-342. In this paper, we describe an Oculometer which is an electrooptical device that measures eye direction (and fixation point coordinates) without attachment to, or clamping of, the subject. By virtue of its special optical characteristics, the same basic system can be configured for operation very close to the subject, as in a head mounted system, and also at a distance of several feet or more from the subject. The basic signal processing operation is the same for all configurations, and is performed by a standard minicomputer. It is also shown that additional signal processing, as required in certain configurations and applications, can be added as a separate software module to the general Oculometer software. (Author) A74-42418 On the use of quartz crystal microbalances for the measurement of spacecraft contamination. D. Wallace (CELESCO Industries, Inc., Costa Mesa, Calif.). In: International Symposium on Space Technology and Science, 10th, Tokyo, Japan, September 3-8, 1973, Proceedings. Tokyo, AGNE Publishing, Inc., 1973, p. 621-630. Spacecraft component degraded performance or failure as a result of contamination is discussed and sources and mechanisms of returning contamination to the spacecraft are considered. The principle of operation of the quartz crystal microbalance (QCM) is presented, and performance criteria are considered for spacecraft applications. Different approaches to measuring techniques with the QCM are discussed, and design criteria are established. Skylab flight data are presented, and significant mass additions are considered. Contamination during vehicle launch is illustrated as well as frequency transients caused by solar irradiance on the QCM. The QCM is shown to be an excellent method of studying contamination on spacecraft, (Author) A74-42491 Basic measures to be observed by rats in space flight. S. Sugimoto (Nagoya University, Nagoya, Japan). In: International Symposium on Space Technology and Science, 10th, Tokyo, Japan, September 3-8, 1973, Proceedings. Tokyo, AGNE Publishing, Inc., 1973, p. 1281-1285. The present study examines some of the reasons why animal participants have failed the operant tasks during space flight. With using two kinds of sensory stimuli and observing EEG and respiration, the following psychological phenomena were observed in rats. When animals were sensitized by an environmental aversive stimulus, N2 wave of brain evoked potentials induced by a single light flash increased in amplitude. After rats had habituated to the repeated strong stimulus, after-discharge on background EEG was observed. Before appearance of the after discharge, the rats could not perform the operant task. Expectatory emotional response during presentation of warning stimulus followed by an aversive stimulus were observed as marked change of respiration pattern. However, this expectatory response made the rats set to prepare for the coming aversive stimulus. It is important to apply this finding to an animal participant in space during which a great change of environment will (Author) occur. A74-42492 Spacecraft waste management system using radioisotope heaters. R. W. Shivers (AEC, Isotopes Development Division of Applied Technology, Washington, D.C.) and R. W. Murray (GE Space Center, Valley Forge, Pa.). In: International Symposium on Space Technology and Science, 10th, Tokyo, Japan, September 3-8, 1973, Proceedings. Tokyo, AGNE Publishing, Inc., 1973, p. 1287-1293. Contract No. AT(11-1)-3036 The present work describes a system representing the first integrated approach to the waste and water management problem for advanced space vehicles. The unit collects and processes the human wastes from four men, including urine, foces, wash water, and trash, recovers the water, and disposes of the solid wastes. The processes utilized are distillation at 49 C and catalytic oxidation at 649 C to purify the water, and incineration at 649 C to dispose of the solids. Electrical power requirements are minimized by use of a specially developed radioisotope heaters of 420 watts for the high temperature processes and a modified 850-watt heater for the distillation process. A74-42493 Preliminary experiments for fish biosatellite. G. Mitarai, T. Nagasaka, H. Jijiwa, S. Mori, and S. Takagi (Nagoya University, Nagoya, Japan). In: International Symposium on Space Technology and Science, 10th, Tokyo, Japan, September 3-8, 1973, Proceedings. Tokyo, AGNE Publishing, Inc., 1973, p. 1295-1299. Some species of fish can be kept alive long even in a limited aquarium with little oxygen and food, and are supposed to be suitable subjects to investigate hypogravic effects on postural attitudes (Baumgartner et al., 1972). Using carp and goldfish, we are attempting to design a fish biosatellite. The present investigation is concerned with finding suitable conditions of the sealed water tank and tolerance of these fishes to acceleration. Goldfish fixed in a body-shaped tube showed no apparent weakness for several hours in the tank of 4.5 liters at water temperature of 15 C, if the water was aerated before sealing, showing heart rate of 60 pm and respiration of 120 pm. Under these conditions, many fish could tolerate tailward acceleration and deceleration loaded for ten minutes up to 7 G. (Author A74-42494 Effects of lower body negative pressure /LBNP/ on the resistance and the capacitance vessels of the forearm. T. Nagasaka and G. Mitarai (Nagoya University, Nagoya, Japan). In: International Symposium on Space Technology and Science, 10th, Tokyo, Japan, September 3-8, 1973, Proceedings. Tokyo, AGNE Publishing, Inc., 1973, p. 1301-1305. 15 refs. Ministry of Education Grant No. 67004. Blood flow, venous compliance, and arm circumference in the forearm were measured with mercury-in-rubber strain gauges during 40 mm Hg lower body negative pressure (LBNP). The subjects were exposed, in separate experiments, to 30 minutes of LBNP at ambient temperatures of 20, 23, 26, and 29 C. In pre-LBNP phase, venous compliance was roughly the same at all four temperatures. During LBNP, venous compliance decreased considerably at 20-23 C. Effects of hydrostatic stress on the capacitance vessels seemed to be greatly influenced by a small change in temperature. Blood flow, reduced proportionally with decreasing temperature in control, decreased markedly during LBNP at all four temperatures. Forearm circumference decreased considerably during LBNP. With LBNP release, the volume of the arm returned to near control levels within 2-4 minutes and decreased slightly thereafter. During this period, both forearm blood flow and blood pressure increased. (Author) A74-42495 Whole body oxygen consumption during hypoxic hypoxemia and cardiopulmonary bypass circulation. R. B. Shepard (Alabama, University, Birmingham, Ala.). In: International Symposium on Space Technology and Science, 10th, Tokyo, Japan, September 3-8, 1973, Proceedings. Tokyo, AGNE Publishing, Inc., 1973, p. 1307-1318. 19 refs. Research supported by the U.S. Veterans Administration Surgical and Medical Services; Grants No. NIH-HE-9423; No. NIH-HE-11310. Whole body oxygen consumption as a function of arterial blood oxygen levels and acid-base status was determined in 17 anesthetized dogs during cardiopulmonary bypass circulation at 37 C. Ventilation and disc surface area of the oxygenator were varied systematically to produce arterial blood hemoglobin oxygen saturations ranging from 98.5 to 25% and carbon dioxide tensions from 21 to 100 mm Hg. The data show that oxygen consumption increased 19% as arterial blood oxygen saturation decreased from 98% to 65%, or 10% as arterial blood oxygen content decreased from 90-150 cc/L to 70-90 cc/L. Only after arterial saturation become less than 65% and venous oxygen tension about 25 mm Hg or less, did oxygen consumption reduce below levels existing prior to onset of arterial desaturation. Conclusion is that under these conditions of hypoxic hypoxemia, whole body oxygen consumption rises when arterial desaturation occurs, and then fails rapidly after venous oxygen tensions of about (Author) 20-25 mm Hg are reached. A74-42496 Bioenergetic and kinetic study on human locomotion at simulated hypogravics. H. Saiki, M. Nakaya, H. Mizunuma, T. Yamauchi, Y. Sugita, Y. Moribe, T. Hosoi {Tokyo Jikeikai Ika Daigaku University, Tokyo, Japan}, M. Nagatomo, T. Araki, and Y. Hashimoto (Tokyo, University, Tokyo, Japan). In: International Symposium on Space Technology and Science, 10th, Tokyo, Japan, September 3-8, 1973, Proceedings. Tokyo, AGNE Publishing, Inc., 1973, p. 1319-1326. 7 refs Using Yushiya-type hypogravic simulating suspension apparatus and platforms with three-direction accelerometers, kinetic data on the locomotion of two human subjects were obtained under normogravic and hypogravic conditions (Martian and lunar conditions) while respiratory gasometry was simultaneously performed. From the energetic and kinetic data, efficiency of locomotion at different speeds and of vertical jumping was calculated. Locomotion in normogravics at 0-6 km/hr speed gave approximately the same energy consumption value as the standard value. At 7-8 km/hr running speed, energy consumption and efficiency in hypogravics were less than in normogravics. Energy consumption during vertical jumping in hypogravics was clearly smaller than that in normogravics, while energetic efficiency of vertical jumping in hypogravics was lower than that in normogravics. A74-42527 A scale of human reaction to whole body, vertical, sinusoidal vibration. A. J. Jones and D. J. Saunders (Salford,
University, Salford, Lancs., England). *Journal of Sound and Vibration*, vol. 35, Aug. 22, 1974, p. 503-520. 13 refs. Research supported by the Science Research Council. A relative intensity estimation procedure has been to obtain observers' estimates of the subjective growth of whole-body, vertical, sinusoidal vibration intensity for both men and women in an unrestrained sitting position and for men in a standing position. The results show that, at each frequency used, individual subjects are able to make consistent judgements and that the growth functions are of the Stevens power law form. Because of the small effect on the results of subject sex and experimental posture, a general power law of the form Y = kX to the 0.93 power, where Y represents the subjective magnitude and X the objective acceleration magnitude, is proposed to describe human reaction to sinusoidal vibration intensity in the frequency ranges from 5 to 80 Hz. This power law has been used to construct a set of equal comfort contours, an empirically determined contour being used as a basis, and it is shown that there is good agreement between the measured and predicted contours. (Author) A74-42544 # Numerical simulation of the blood flow through the brain (Cislicova simulace proudeni krve mozkem). J. Nevrly (Podnik Vypocetni Techniki, Brno, Czechoslovakia) and P. Nadvornik (Neurologicka Klinika LFUK, Bratislava, Czechoslovakia). Automatizace, vol. 17, June 1974, p. 156-158. In Czech. Consideration of the use of a mathematical model to choose suitable blood vessels for an artificial anastomosis to improve the cerebral blood supply in patients in whom certain cerebral blood vessels are blocked. The model used for simulating the blood flow through the brain is that developed by Himwich and Clark (1971) with reference to the Willis circle. In this model the fluctuating current is replaced by a steady current, and elastic arteries are replaced by rigid pipes. The results of a numerical simulation of the blood flow through the brain in FORTRAN IV language are presented. A.B.K. A74-42646 # Mathematical methods of chronoamperogram analysis (Matematichni metodi analizu khronoamperogram), P. V. Beloshits'kii, Iu. I. Petunin, and L. I. lakut (Akademiia Nauk Ukrains'koi RSR, Institut Fiziologii, Kiev, Ukrainian SSR). Fiziologichnii Zhurnal, vol. 20, July-Aug. 1974, p. 527-533, In Ukrainian. Curves describing oxygen depletion in cells of hypoxia-adapted rats and control rats are analyzed. Mathematical models are developed to interpret the oxygen depletion process in both cases, showing smaller oxygen depletion rates in the tissues of adapted rats. Chronoamperograms of the beginning and final phases of the oxygen depletion process are plotted. Oxygen depletion rates in adapted heart and liver tissues are found to follow a certain characteristic law until a low ultimate partial pressure of oxygen is reached. A theory is proposed to explain this process. A74-42647 # Vasomotorial pulmonary reactions during the stimulation of the hypothalamus (Sudinorukhovi reaktsii v legeniakh pri podraznenni gipotalamusa). G. V. Tam (Kiivs'kii Derzhavnii Universitet, Kiev, Ukrainian SSR). Fiziologichnii Zhurnal, vol. 20, July-Aug. 1974, p. 545-547. 13 refs. In Ukrainian. Blood pressure was recorded in the right ventricles and the carotid arteries of anesthetized dogs when their pulmonary arteries were perfused through a catheter with venous blood at constant pressure. Electrical stimulation of various hypothalamic structures caused substantial blood flow fluctuations in the perfused pulmonary segments. The fluctuations are linked to vasomotorial pulmonary reactions to stimulation. V.Z. A74-42648 # A technique for pulmonary blood flow rate recording (Metodika reestratsii shvidkosti rukhu krovi v legeniakh). V. O. Tsibenko, G. V. Tam, and M. O. Navakatikian (Kiivs'kii Derzhavnii Universitet, Kiev, Ukrainian SSR). Fiziologichnii Zhurnal, vol. 20, July-Aug. 1974, p. 556-558. 6 refs. In Ukrainian. A modified droplet method, involving venous blood perfusion through a catheter without open lung surgery, was applied for blood flow recording in pulmonary blood circulation tests. A photocell was used to obtain tape recordings of blood pressure during the passage of single blood droplets through a capillary at the catheter mouth. The method is applicable to blood flow recordings in blood vessels with blood flow rates up to 30 to 40 ml/min. V.Z. A74-42649 Monitoring small eye movements with averaged EOG. R. L. Colegate and J. E. Hoffman (Illinois, University, Champaign, III.). *Psychonomic Society, Bulletin*, vol. 4, Aug. 1974, p. 149-151. Grant No. PHS-MH-1206. Electrooculograms (EOG) have long been used to record large eye movements in a relatively free situation. EOGs to eye movements of 1 deg of visual angle or less have only been recorded where a bitebar has been used or where the external epidermis has been removed to reduce background electrical activity (Schackel, 1961). In the experimental setting described, eye movements of 1 deg of visual angle must be monitored without the use of a bitebar or abrasive skin preparation. In the present study, the feasibility of using an averaged EOG in this experimental setting was determined. The rationale is as follows. A single EOG contains the DC shift in polarity of the corneal-retinal potential as well as the background activity which may frequently obscure that due to a small eye movement. If it is assumed that only the former is time-locked to the stimulus, then the background activity will have a mean of zero at any point in time during the averaging epoch when averaged over several trials. That portion of the EOG due to the change in the corneal-retinal potential will have the same polarity at every point in time on each trial, and the averaged record will represent its mean amplitude. F.R.L. A74-42664 # Biological effects of the ultrahard cosmic ray component (O biologicheskom deistvii sverkhzhestkoi komponenty kosmicheskogo izluchenija). f. G. Akoev, S. S. turov, G. A. Leont'eva, I. A. Livanova, and A. Kh. Akhmadieva. Kosmicheskie Issledovanija, vol. 12, July-Aug. 1974, p. 617-624. 37 refs. In Russian. Secondary emission generated at a target by 70 GeV protons, and consisting primarily of hadrons, was used in a model study of the biological effect of the ultrahard component. A high biological effectiveness is revealed and is attributed to the multiplicity of secondary-particle production, the narrow angular distribution of the secondary particles, and the probability of multiply charged ion production. A74-42672 The 'in vivo' and 'in vitro' CO2-equilibration curves of blood during acute hypercapnia and hypocapnia. 1 - Experimental investigations. D. Böning, U. Schweigart, V. Nutz, and J. Stegemann (Deutsche Sporthochschule, Cologne, West Germany). Pflügers Archiv, vol. 350, no. 3, 1974, p. 201-212. 42 refs. Translation. Deutsche Forschungsgemeinschaft Contract No. Bo-360/1. A74-42673 The 'in vivo' and 'in vitro' CO2-equilibration curves of blood during acute hypercapnia and hypocapnia. II - Theoretical considerations. D. Böning (Deutsche Sporthochschule, Cologne, West Germany). *Pflügers Archiv*, vol. 350, no. 3, 1974, p. 213-222. 20 refs. A74-42674 Cardiac hypertrophy in the first generation of rats native to simulated high altitude • Muscle fiber diameter and diffusion distance in the right and left ventricle. M. Grandtner, Z. Turek, and F. Kreuzer (Nijmegen, Katholieke Universiteit, Nijmegen, Netherlands), *Pflügers Archiv*, vol. 350, no. 3, 1974, p. 241-248. 16 refs. A74-42675 Hysteresis in the static characteristics of eye position coded neurons in the alert monkey. R. Eckmiller (Berlin, Freie Universität, Berlin, West Germany). *Pflügers Archiv*, vol. 350, no. 3, 1974, p. 249-258. 21 refs. Research supported by the Deutsche Forschungsgemeinschaft; Grant No. PHS-EY-00592. A74-42829 Space radiation biology and related topics. Edited by C. A. Tobias (California, University, Berkeley, Calif.) and P. Todd (Pennsylvania State University, University Park, Pa.). New York, Academic Press, Inc., 1974. 655 p. \$33. Following a historial survey of space radiation biology, radiation physics and evaluation of current hazards, solar electromagnetic radiation, and particle irradiation methods are discussed. Attention is given to cellular radiation biology, radiation and molecular and biological evolution, magnetic fields and their biological effects, and relevant principles of magnetism and biomagnetics. Results of radiobiological experiments on satellites, mammalian radiobiology and space flight, circadian rhythmometry of mammalian radiosensitivity, human radiation tolerance, mathematical models of mammalian radiation response for space applications, cell kinetics and radiation recovery models, and current topics in space radiation biology are dealt with. F.R.L. A74-42830 Historical survey of space radiation biology. C. A. Tobias (California, University, Berkeley, Calif.) and P. Todd (Pennsylvania State University, University Park, Pa.). In: Space radiation biology and related topics. New York, Academic Press, Inc., 1974, p. 1-20, 67 refs. Ionizing radiations in space and their effects on life are reviewed in a historical perspective. The discovery and composition of cosmic radiation from beyond the earth are discussed, along with the prediction, discovery, and composition of the radiation belts around the earth. The prediction and observation of the solar wind and the nature of high-energy particles from the sun are also discussed. Early predictions and later studies of space radiation hazards are described, and biological effects of cosmic rays are considered in the light of space radiation experiments on the ground. The role of space radiations in chemical and biological evolution is briefly assessed. M.V.E. A74-42831 Radiation physics and evaluation of current hazards. S. B. Curtis (California, University, Berkeley, Calif.). In: Space
radiation biology and related topics. New York, Academic Press, Inc., 1974, p. 21-99, 130 refs. Major attention is given to the interaction of radiation with a shielding system and the resulting levels found within a spacecraft. This treatment includes only those aspects of the radiation environment relevant to hazard evaluation, without dealing with the ultimate effects on man. Following a brief introduction to the space radiation environment, the manner in which the various particles lose energy and thus deposit dose are reviewed. Then, for each source of radiation, recent experimental results and calculations of energy spectra, energy loss distributions (LET spectra) and doses and dose rates inside various spacecraft configurations are reviewed. Included is a summary of radiation measurements from the U.S. manned missions (Mercury, Gemini, and early Apollo). After brief reviews of a promising active shielding concept and the radiation environments around several of the planets, the chapter concludes with a summary of evaluation of the progress. F.R.L. A74-42833 Particle irradiation methods. M. R. Raju (California, University, Los Alamos, N. Mex.), J. T. Lyman, and C. A. Tobias (California, University, Berkeley, Calif.). In: Space radiation biology and related topics. New York, Academic Press, Inc., 1974, p. 115-140, 57 refs. A logical way of proceeding in space radiobiological studies is to study the effects of particles in accelerators at ground level. The major solar particles, electrons, protons, and helium ions, have been accelerated in a number of machines to all pertinent energies that occur in solar flares and in the radiation belt. Some of the heavier ions have also been accelerated to relatively low energies sufficient to study some molecular and cellular effects. For the future, several methods of acceleration are under development that will allow scientists to accelerate virtually all stable nuclei in the periodic table to energies of several hundred million electron volts per nucleon at sufficiently high fluxes to make rapid progress in heavy-ion radio-biology possible. A74-42834 Cellular radiation biology. P. Todd (Pennsylvania State University, University Park, Pa.) and C. A. Tobias (California, University, Berkeley, Calif.). In: Space radiation biology and related topics. New York, Academic Press, Inc., 1974, p. 141-195. 164 refs. It is necessary to omit many aspects of the general subject of radiobiology and to place emphasis only on the most relevant namely, those studies which lead to an understanding of the actions of ionizing particulate (including high LET) and ultraviolet radiations and some aspects of the physiological sequelae of ionizing radiation that are, in general, applicable to the human situation, Physical theories of inactivation, fundamental radiation chemistry of condensed phases, phylogenetic radiobiology, modification of radiation action, biological effects of particulate radiations, and heavy-particle irradiation of molecules of biological interest are discussed. Attention is given to small molecules, nuclei acids, enzymes, and many other subjects. Radiation and molecular and biological evolu-A74-42835 tion. C. A. Tobias (California, University, Berkeley, Calif.) and P. Todd (Pennsylvania State University, University Park, Pa.), In: Space radiation biology and related topics. New York. Academic Press, Inc., 1974, p. 197-255. 240 refs. The aim of this section is to describe the radiations incident upon the upper atmosphere and their physical and chemical interactions and to suggest relevant influences exerted in the biosphere by these interactions, past and present. Entities involved in these interactions are the ionosphere, the ozonosphere, aurorae, and other visible atmospheric phenomena. The electromagnetic and particulate emissions of the sun were described elsewhere. However, most of these emissions are not seen at ground level because of their nearly total absorption in the upper atmosphere. The transmissivity of the upper atmosphere is essentially nil for all wavelengths of electromagnetic radiation with the notable exception of visible light and shortwave radio. Thus, the solar X-ray and ultraviolet (UV) lines and continua are totally absorbed high up in the atmosphere by the predictable mechanism of ionization, excitation, and subsequent chemical reaction. A74-42836 Magnetic fields and their biological effects. I. L. Silver and C. A. Tobias (California, University, Berkeley, Calif.). In: Space radiation biology and related topics. New York, Academic Press, Inc., 1974, p. 257-292. 199 refs. Orbiting vehicles usually intercept the weak geomagnetic field and the magnetic disturbances that accompany charged particle streams from the sun and the galaxy. The magnetic fields at each planet are different: some evidence is available that Jupiter has an exceedingly high field. In addition, on spaceships there is a variety of sources for magnetic fields. Electrical equipment usually generates only weak, stray fields. Ion propulsion systems proposed for the future may apply sizable fields. Strong magnetic fields have been studied for possible application in the deflection shielding of penetrating charged particles. To ensure the safety and efficient performance of astronauts, as well as to establish the long-range feasibility of space colonization, the scope of biomagnetic interactions must be defined. The purpose of this chapter is to review briefly significant reported effects of magnetic fields on biological systems. Criteria are also suggested that may aid in future discovery and understanding of such effects. A74-42837 Relevant principles of magnetism and biomagnetics. I. L. Silver and C. A. Tobias (California, University, Berkeley, Calif.). In: Space radiation biology and related topics. New York, Academic Press, Inc., 1974, p. 293-312, 44 refs. Review of the principles of magnetism relevant to magnetic field interactions with biological systems, and discussion of possible molecular mechanisms induced or controlled by magnetic forces and torques. The latter may be able to orient or distort macromolecular complexes, and the ability of a biosystem to acquire a magnetic moment has been demonstrated by recent experiments. Special attention is given to the molecular basis of magnetism, quantum energetics, chemical bonding, and thermodynamics underlying the various types of magnetic field interactions with biological systems. Grouped into electromagnetic effects and magnetomechanical or paramagnetic effects, these magnetic field interactions are examined with respect to the molecular mechanisms they may give rise to. MVF A74-42838 Results of radiobiological experiments on satellites. B. B. Shank (Case-Western-Reserve University, Cleveland, Ohio). In: Space radiation biology and related topics. New York, Academic Press, Inc., 1974, p. 313-351. 46 Alterations caused by weightlessness on the effect of radiation were, for the most part, in the form of an enhancement of the radiation effect. This is especially noted in the direct genetic studies, in which there is enhancement in a large number of cases involving chromosome breakage and rejoining. Point mutations were unaffected generally, except in the case of Neurospora on Gemini XI in which an antagonism was noted. Two developmental anomalies in irradiated systems (i.e., deformed thorax and missing wing in Drosophila and a wing abnormality in Tribotium) were also enhanced by weightlessness, related very likely to genetic alterations to the egg in the former case and to somatic cells in the latter case. A74-42839 Mammalian radiobiology and space flight, H. Aceto (College of William and Mary, Williamsburg, Va.), J. Leith (California, University, Berkeley, Calif.), and D. Baker (Claire-Zellerbach Saroni Tumor Institute, San Francisco, Calif.). In: Space radiation biology and related topics. Academic Press, Inc., 1974, p. 353-433, 360 refs. Quantitative data on the effects of radiation on man are not plentiful. Much knowledge about the physiological effects of radiation comes from studies of laboratory mammals. Here the effects of radiations on mammals, with emphasis of those effects pertinent to the space flight situation are discussed. Where information is available, the effects of particulate radiations are compared with those of conventional (X or gamma) radiation. Major syndromes and responses of central organ systems are presented with applications, where appropriate, of findings from cellular studies. F.R.L. A74-42840 * Circadian rhythmometry of mammalian radiosensitivity. E. Haus (St. Paul-Ramsey Hospital and Medical Center, St. Paul, Minn.), F. Halberg (Minnesota, University, Minneapolis, Minn.), M. K. Loken (University of Minnesota Hospitals, Minneapolis, Minn.), and Y. S. Kim (Minnesota, University, St. Paul, Minn.). in: Space radiation biology and related topics. New York, Academic Press, Inc., 1974, p. 435-474. 123 refs. Research supported by the St. Paul-Ramsey Medical Research and Education Foundation; Grants No. PHS-5-K6-GM-13981; No. NGR-24-005-006. In the case of human bone marrow, the largest number of mitoses is seen in the evening in diurnally active men, mitotic activity being at a minimum in the morning. The opposite pattern is observed for nocturnal animals such as rats and mice on a regimen of light during the daytime alternating with darkness during the night hours. The entirety of these rhythms plays an important role in the organism's responses to environmental stimuli, including its resistance to potentially harmful agents. Conditions under which circadian rhythms can be observed and validated by inferential statistical means are discussed while emphasizing how artifacts of the laboratory environment can be shown to obscure circadian périodic variations in radiosensitivity. FRI A74-42841 * Human radiation tolerance. C. C. Lushbaugh (Oak Ridge Associated Universities, Inc., Oak Ridge, Tenn.). In: Space
radiation biology and related topics. York, Academic Press, Inc., 1974, p. 475-522, 124 refs. AEC-NASAsupported research. The acute radiation syndrome in man is clinically bounded by death at high dose levels and by the programal syndrome of untoward physiological effects at minimal levels of clinically effective exposure. As in lower animals, man experiences principally three acute modes of death from radiation exposure (Bond et al., 1965). These are known collectively as the lethal radiation syndromes: central nervous system death, gastrointestinal death, and hematopoietic death. The effect of multiple exposure on lethality. the effect of multiple exposure on hematopoietic recovery, and quantitative aspects of cell and tissue repair are discussed. A74-42842 Mathematical models of mammalian radiation response for space applications. P. Steward (Washington University, St. Louis, Mo.). In: Space radiation biology and related topics. New York, Academic Press, Inc., 1974, p. 523-564. 55 refs. The literature on models for recovery from radiation damage to mammals is reviewed, with discussion on mammalian aging models with special interest in radiation-induced aging. This literature survey is the first step in developing a mathematical formalism to indicate quantitatively the risk or, its opposite, vitality of the space traveler-following an arbitrary dose-time schedule. Possible approaches are suggested toward a formalism which requires experimental solutions to some still existing problems. The literature is reviewed on models for recovery from radiation damage to some cellular systems. F.R.L. A74-42843 Cell kinetics and radiation recovery models. P. Steward (Washington University, St. Louis, Mo.). In: Space radiation biology and related topics. New York, Academic Press, Inc., 1974, p. 565-582, 19 refs. Discussion of analytical and numerical models for cell kinetics involved in radiation injury and recovery. The analytic models are shown to have the advantage of possibly offering some information on cell behavior in the form of a single formula. The numerical models, which are designed strictly for computer operation, have the flexibility of permitting various kinds of manipulation of the cell population. M.V.E. A74-42844 Current topics in space radiation biology. P. Todd (Pennsylvania State University, University Park, Pa.), C. A. Tobias (California, University, Berkeley, Calif.), and I. L. Silver. In: Space radiation biology and related topics. New York Actions Research at 10.24 p. 56.96. York, Academic Press, Inc., 1974, p. 583-606. 46 refs. Three general types of nuclear devices are being designed for power production in space. Radioisotope-powered thermoelectric generators are already in use on long-term instrumented space missions, and some have seen use in the Apollo program. Nuclear reactors as sources of electrical power in space are currently under design. Serious efforts have been made for over a decade to produce a nuclear-reactor-propelled rocket. In all cases large amounts of radioactive material and/or large neutron fluxes are involved, and the problems attendant with handling them safely in space are very large. Dependable sources of electrical energy are essential to instrumented missions in space exploration. Solar energy conversion devices have been eminently successful for this purpose. Attention is given to radiation and weightlessness, phosphenes in space flight, a Soviet view of space radiation hazards and policies, and cosmic abiogenesis. A74-42893 # Biological studies in space /some results and outlook/ (Biologicheskie issledovaniia v kosmose /nekotorye itogi i perspektivy/). O. G. Gazenko, E. A. Il'in, and G. P. Parfenov. Akademiia Nauk SSSR, Izvestiia, Seriia Biologicheskaia, July-Aug. 1974, p. 461-475. 34 refs. In Russian. Soviet biological studies in outer space are reviewed, covering experiments on mammals, turties, insects, reptiles, plants, microorganisms, and tissue cultures. The effects of space flights on the behavior, central nervous system, cardiovascular system, blood and morphology of mammals are discussed. The findings of experiments with higher plants, insects, reptile eggs, bacteria, and mammal tissues are surveyed. Future trends in space biology are projected. A74-42894 # Problem of statokinetic stability of man in aerospace medicine (Problema statokineticheskoi ustolchivosti cheloveka v aviatsionnoi i kosmicheskoi meditsine). V. I. Kopanev. Akademiia Nauk SSSR, Izvestiia, Seriia Biologicheskaia, July-Aug. 1974, p. 476-498. 126 refs, In Russian. The statokinetic stability of man is defined as his capability to preserve stable working capacity, spatial orientation and equilibrium function by adequate physiological function control when exposed to statokinetic stimuli during active and passive motions in space. Soviet published studies on the subject are reviewed with the conclusion that the statokinetic stability of man is affected adversely by hypodynamia, high temperatures, weightlessness, and optokinetic stimuli. It increases with age, is higher in male teen-agers than in female teen-agers, and is enhanced by physical exercises. V.Z. A74-42895 # Human capability of orientation with respect to the vector of small rectilinear acceleration (Sposobnost' cheloveka orientirovat'sia otnositel'no vektora priamolineinogo uskoreniia maloi velichiny). F. A. Solodovnik and V. N. Alekseev. Akademiia Nauk SSSR, Izvestiia, Seriia Biologicheskaia, July-Aug. 1974, p. 499-505, 11 refs. In Russian. A group of 22 subjects were instructed to indicate the time they began to perceive a swinging sensation after a period of rotation followed by swinging in various directions, with gradually increasing amplitudes, in a test stand with a chair set in alternating rotating and swinging motions. The average linear acceleration perception threshold of the subjects was 3.6 cm per sq sec, but the vector of linear acceleration was perceived by the subjects correctly only when the acceleration was 11 to 16 cm per sq sec. V.Z. A74-42896 # Effect of an electrostatic field on oxyhemoglobin in hybrid white mice (Vozdeistvie elektrostaticheskogo polia na oksigemoglobin belykh besporodnykh myshei). L. A. Piruzian, G. G. Artsruni, G. V. Romanov, A. M. Melikian, A. D. Kutuzov, and L. Kh. Barsegian (Akademiia Nauk SSSR, Institut Khimicheskoi Fiziki, Moscow, USSR). Akademiia Nauk SSSR, Izvestiia, Seriia Biologicheskaia, July-Aug. 1974, p. 597-599. 14 refs. In Russian. A74-42910 Ultradian rhythms in extended performance. W. C. Orr, H. J. Hoffman, and F. W. Hegge (U.S. Veterans Administration Hospital; Oklahoma, University, Oklahoma City, Okla.; National Institutes of Health, National Institute of Child Health and Human Development; U.S. Army, Walter Reed Army Institute of Research, Washington, D.C.). Aerospace Medicine, vol. 45, Sept. 1974, p. 995-1000. 13 refs. Eleven healthy, young, male volunteers participated in an experiment which involved continuous monitoring of heart rate and performance on a complex vigilance task. Subjects were instructed to continue in the experiment for 48 hr or until they felt they could go no longer. All subjects completed at least 21 hr and two went for 44 hr. Heart rate and behavioral measures were subjected to complex demodulation analysis to determine the phase and amplitude characteristics of cyclic activity with a period in the range of 90 plus or minus 5 min. The primary findings were a rather marked increase in the amplitude of the 90-min rhythm, in both heart rate and performance measures, as the time on task increased, reaching their highest level near the end of the run. This reponse pattern was found in over three-fourths of the analyses done, and was independent of the total duration of the experiment. It is felt that this marked amplitude rise is indicative of a cumulative stress response. (Author) A74-42911 Personality makeup of the American Air Traffic Controller. S. Karson and J. W. O'Dell (Eastern Michigan University, Ypsilanti, Mich.). Aerospace Medicine, vol. 45, Sept. 1974, p. 1001-1007. 13 refs, Based on scores from the Sixteen Personality Factor Questionnaire, the personality structure of 11,047 persons working as air traffic controllers, and 9886 persons applying for that job, was examined through factor-analytic and analysis-of-variance techniques. It was concluded that air traffic controllers are superior to the general population in all characteristics of personality essential to performance of their work and, further, that applicants for these positions are even better qualified in certain respects. (Author) A74-42912 Contaminant analyzer for aircraft oxygen systems. K. G. Ikels, W. L. Crow, and R. L. Miller (USAF, School of Aerospace Medicine, Brooks AFB, Tex.). Aerospace Medicine, vol. 45, Sept. 1974, p. 1008-1012. Both the routine and special analyses of aviator's breathing oxygen (ABO) are problems faced at all operational flying bases. Presently, there is no base-level analyzer capable of immediately establishing the quality of ABO. A sample must be shipped to an off-base laboratory for analysis. This procedure is admittedly slow, inconvenient, and actually does not determine the quality of ABO received by the pilot. A portable infrared system has, therefore, been developed that can directly determine the quality of A8O in aircraft, service cart, or bulk supply in 20 min. The analyzer, specifically designed to analyze A8O at the point of delivery to the pilot, performed exceedingly well during laboratory and field tests, including investigation of several physiological incidents and a survey of contaminants in aircraft oxygen systems. (Author) A74-42913 Flashblindness following double flash exposures. G. T. Chisum and P. E. Morway (U.S. Naval Material Command, Naval Air Development Center, Warminster, Pa.). Aerospace Medicine, vol. 45, Sept. 1974, p. 1013-1016. Times required to detect a simple display were measured following exposure to adapting
flashes separated from varying intervals ranging from 2 to 90 sec. The results indicate that for flash durations of 165 microsec, the approximate exposure duration wherein protection equipment is used, there are no consistent variations in response times as a function of interflash interval. (Author) A74-42914 Fatigue in FB-111 crewmembers. B. O. Hartman, H. B. Hale, and W. A. Johnson (USAF, School of Aerospace Medicine, Brooks AFB, Tex.; USAF, Dispensary, Pease AFB, N.H.). Aerospace Medicine, vol. 45, Sept. 1974, p. 1026-1029. Fifteen biomedically dedicated missions of 8-hr duration were flown in the FB-111 as part of its initial operational evaluation. Each two-man crew provided data on subjective fatigue, discomfort, efficiency, and pre- and postmission sleep. In addition, urine samples obtained from one crew on an unusually demanding mission were analyzed for epinephrine, norepinephrine, 17-hydroxycorticosteroids, sodium, potassium, and urea. The data showed that the crews experienced moderate fatigue and stress, aggravated by physical discomfort, from which they recovered after one night of sleep. (Author) A74-42915 * Modular liquid-cooled helmet liner for thermal comfort. B. A. Williams and A. Shitzer (NASA, Ames Research Center, Biotechnology Div., Moffett Field, Calif.). Aerospace Medicine, vol. 45, Sept. 1974, p. 1030-1036. 19 refs. Contract No. NAS2-6650. A modular liquid-cooled helmet liner made of eight form-fitting neoprene patches was constructed. The liner was integrated into the sweathand of an Army SPH-4 helicopter aircrew helmet. This assembly was tested on four subjects seated in a hot (47 C), humid (40%) environment. Results indicate a marked reduction in the rate of increase of physiological body functions. Rectal temperature, weight loss, heart rate, and strain indices are all reduced to approximately 50% of uncooled levels. The cooling liner removed from 10% to 30% of total metabolic heat produced. This study also demonstrated the technical feasilibity of using a cooling liner in conjunction with a standard hard helmet. Potential applications of the cooling liner in thermally stressful environments are numerous, notably for helicopter and other aircrews. A74-42916 Alterations in number, duration, and frequency of post-rotatory nystagmus beats during hyperbaria and decompression in guinea pigs. C. B. Jensen, S. J. Brumleve, and B. DeBoer (North Dakota, University, Grand Forks, N. Dak.). Aerospace Medicine, vol. 45, Sept. 1974, p. 1037-1040, 9 refs. Contract No. N00014-68-A-0499. NR Project 101-753. A74-42917 * Ultrastructural response of ratiung to 90 days' exposure to oxygen at 450 mm Hg. G. A. Harrison (NASA, Ames Research Center, Moffett Field, Calif.). Aerospace Medicine, vol. 45, Sept. 1974, p. 1041-1045, 20 refs. Young Sprague-Dawley rats were exposed to 100% oxygen at 450 mm Hg in constant environment capsules for 90 days. Lung tissue examined by electron microscopy revealed a number of changes, many similar to those observed after exposure to oxygen at 760 mm Hg for shorter periods of time. Alterations in vesicle size and number and in mitochondrial matrix and cristae appear in both the endothelial and epithelial cells. Blebbing and rarefication of cytoplasm occur in both cell layers of the alveolo-capillary wall. Also seen are fluid in the basement membrane, platelets in the capillaries, and alveolar fluid and debris. All of these alterations occur at 1 atm exposure. However, after exposure to 450 mm Hg the changes are not as widespread nor as destructive as they are at the higher pressure. (Author) A74-42918 * Medical legacy of Apollo. C. A. Berry (NASA, Washington, D.C.). Aerospace Medicine, vol. 45, Sept. 1974, p. 1046-1057. 17 refs. Since Apollo crews enjoyed freedom of movement and experienced many of the same problems as earlier crews, confinement had to be ruled out in the etiology of space flight-related changes. Apollo was a mission of physiological firsts: the first inflight illness were reported, and a series of cardiac arrhythmias occurred. The most important physiological changes were decreased cardiovascular responsiveness, reduced red blood cell mass, and musculoskeletal deterioration. Vestibular-related problems were also noted for the first time. Crewmen lost weight as a result of a hypocaloric regimen inflight and a tendency to lose body tissue under hypogravic conditions. Aldosterone production increased causing some intracellular fluid loss. Very few of the crewmen experienced any psychological problems after Apollo. (Author) A74-42919 Effects of Co-60 on electrical self-stimulation of the brain and blood pressure in monkeys. A. Bruner (Lovelace Foundation for Medical Education and Research, Albuquerque, N. Mex.). Aerospace Medicine, vol. 45, Sept. 1974, p. 1058-1061. 13 refs. Contracts No. DASA01-70-C-0059; No. DNA001-74-C-0098. The effects of 1000 and 2000 rads Co-60 on electrical self-stimulation of subcortical brain areas and blood pressure were investigated to determine whether radiation-induced performance decrement occurs in a like manner for a positively rewarded behavioral task as it does for the more typically studied shockavoidance task. During the early postradiation minutes, selfstimulation responses decreased or ceased and resumed shortly thereafter, revealing a similar course of performance decrement as seen with shock-avoidance, discrimination tasks. Early postradiation hypotension with subsequent recovery paralleled the performance decrement, reproducing the blood pressure-behavior correlations seen previously with shock reinforcement. The blood pressure-elevating influence of the brain stimulation observed prior to irradiation was diminished or absent during the deep hypotensive stage postradiation, but tended to return minutes later. (Author) A74-42920 Hemostatic alterations following severe dysbaric stress. M. J. Jacey, R. O. Madden, and D. V. Tappan (U.S. Naval Material Command, Naval Submarine Medical Research Laboratory, Groton, Conn.). Aerospace Medicine, vol. 45, Sept. 1974, p. 1062-1066. 24 refs. Hemostatic parameters were measured in the blood of mature Sprague-Dawley rats during a three-day period following exposure to a compression-decompression schedule designed to produce severe dysbaric stress. The animals were compressed in air to 91.4 m (300 ft) of sea water for 30 min and stage decompressed over a 42-min interval. Acute decompression stress produced a transient decrease in clotting time. Circulating platelet population was unchanged during the early phase of recovery from severe decompression but had declined significantly by two days postsurfacing and then returned to control levels by the end of the observation period. Associated with the thrombocytopenic episode was a tendency toward platelet aggregation. Core temperature measurements indicated a persistent hyperthermic condition. (Author) A74-42921 Systems design for airport health management T. L. Kurt (Harvard University, Boston, Mass.). (Aerospace Medical Association, Annual Meeting, 45th, Washington, D.C., May 6-9, 1974.) Aerospace Medicine, vol. 45, Sept. 1974, p. 1067-1070, 28 refs. Health care at many major airports can best be described as a nonsystem which is skimpy, absent, or chaotic. A cybernetic matrix is created to interrelate the emerging concept of airport health with functional needs and organizations. All resources are integrated into a managerial design to form a feedback-oriented structure to solve airport health problems. Comprehensive health planning would be generated through a constituent-based Airport Health Authority Board (AHAB). Traditional airport industrial and private medical practice would function separately and participate intensively as members of the AHAB in joint planning responsiveness. This management design assures provision of comprehensive health services where jurisdiction and responsibility have not been clear in the past. A74-42923 Medical experience in survival. S. Olmedo (Chilean Air Force, Santiago de Chile, Chile). *Aerospace Medicine*, vol. 45, Sept. 1974, p. 1075-1077. The results of an experiment in survival undertaken by a group of ensigns and officers of the Chilean Air Force School are presented. The experiment involved walking through the Atacama Desert in Northern Chile for three days, covering a distance of 90 km. Weight, urine samples, and hematocrits were taken before and after the experience. The psychological impact on these men is also recorded. The results obtained demonstrate the effects of the men's exposure to the sun's rays, the loss of weight and signs of hemoconcentration, and the changes in character and behavior. Emphasis is placed on the need for training ensigns in the techniques of survival, especially in the desert. (Author) A74-42924 Flying decompensation syndrome and fear of flying. T. Llosa-Rojas. *Aerospace Medicine*, vol. 45, Sept. 1974, p. 1078-1080. 16 refs. Translation. The natural history of man's acquisition of flying activities is presented. In this industrial society and age, man has become dependent upon his own inventions to the extent of giving over his own safety to them. In order to explain the reaction, fear of flying, the flying compensation syndrome and the flying decompensation syndrome are proposed. It may be concluded that fear of flying may be normal or abnormal but not, as a sole symptom, indicative of psychopathology. The differential diagnostic characteristics between the flying decompensation syndrome and phobic neurosis are enumerated, and a new nosologic scheme concerning fear of flying is thus developed. (Author) A74-43044 Class structure in the biasing of perceived pattern similarity. L. S. Aiken (Temple University, Philadelphia, Pa.), R. M. Fenker, and S. H. Evans (Texas Christian University, Fort Worth, Tex.). Journal of Experimental Psychology, vol. 103, Sept. 1974, p. 489-501. 24 refs. Grant No. DHAD05-68-C-0176. Project THEMIS. Current judgment models
underlying multidimensional scaling assume that perceived interstimulus proximity is determined solely by intradimensional differences between stimuli, independent of context effects. Class structure represents a context effect, with class centroids constituting multidimensional anchors within a configuration. The dependence of proximity judgments on class structure was examined to test the appropriateness of the multidimensional scaling (MDS) judgment model for configurations containing element clusters. Stimuli were multidimensional patterns generated to form two classes. Feature usage in judgments of intraclass similarity differed markedly from that in interclass similarity judgments. Moreover, the perceived similarities of 90 between-class pairs were in part determined by the distances of the pair members from class centroids, as well as by intradimensional differences. The partial context dependence of subjective proximity estimates suggests a source of incompleteness of the current MDS judgment model as applied to class structured events. (Author) A74-43045 Visual detection and visual imagery. M. J. Peterson and S. E. Graham (Indiana University, Bloomington, Ind.). Journal of Experimental Psychology, vol. 103, Sept. 1974, p. 509-514. If visual perception and visual imagery involve similar mechanisms, then instructing Ss to imagine scenes compatible with a visual signal should facilitate detection of the signal, while instructing Ss to imagine scenes incompatible with the visual signal should hinder detection of the signal. Segal's assimilative theory of imagery predicts superior detection when the image and the external target signal differ; hence, this theory expects more accurate detection of the signal when the images are incompatible than when they are compatible with the signal. The Ss performed a visual detection task under three conditions: compatibly dued, incompatibly dued, and noncued. The imagery group was instructed to imagine the referents of the verbal cues, while the control group simply listened to the cues. The imagery group showed facilitation with compatible cuing and interference with incompatible cuing. The control group also showed facilitation under compatible cuing, but incompatible cuing had no effect. (Author) A74-43127 # Basic concepts in electronic modeling of heat balance in the man-environment system (Osnovy elektronnogo modelirovaniia teplovogo balansa v sisteme chelovek-sreda). A. N. Shcherban', A. V. Primak, N. I. Furman, D. I. Pashko, V. N. Poliakov, and A. G. Marusov (Akademiia Nauk Ukrainskoi SSR, Institut Tekhnicheskoi Teplofiziki, Kiev, Ukrainian SSR). Teplofizika i Teplotekhnika, no. 26, 1974, p. 19-23. 6 refs. In Russian. A mathematical model is proposed for the quantitative evaluation of heat transfer between a human being and the ambient atmosphere which takes into account various microclimatological factors. Basis of the model is an expression relating heat produced by the organism to heat transfer through clothing, heat transfer by radiation, heat transfer by perspiration, and a quantity indicating excess or insufficient warmth in the organism. Functional relations are then employed to sketch an electronic model for automatic control of the index of disbalance between heat produced by the organism and heat participating in heat transfer. P.T.H. A74-43150 Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography. F. J. ten Cate, F. E. Kloster, W. G. van Dorp, G. T. Meester, and J. Roelandt (Erasmus University, Rotterdam, Netherlands). *British Heart Journal*, vol. 36, Aug. 1974, p. 737-746. 28 refs. A74-43219 Bicircadian periodicity of the cycle of sleep and wakefulness under 'outside time' conditions - Polygraphic study (Périodicité bicircadienne du cycle veille-sommeil dans des conditions hors du temps - Etude polygraphique). G. Chouvet, J. Mouret, J. Coindet, M. Jouvet (Hôpital Neurologique, Lyons, France), and M. Siffre (Hôpital Neurologique, Lyons; Institut Français de Spéléologie, Nice, France). Electroencephalography and Clinical Neurophysiology, vol. 37, Oct. 1974, p. 367-380. 19 refs. In French. Research supported by the Institut National de la Santé et de la Recherche Médicale; Délégation Générale à la Recherche Scientifique et Technique Contract No. 68-01-379; Direction des Recherches et Moyens d'Essais Contract No. 72/108; Centre National de la Recherche Scientifique Contract No. La-162. Review of the polygraphic records (including 137 sleep records) obtained from three young male volunteer subjects while they were isolated 'outside time' in two noncommunicating cave shelters 65 and 85 m deep, respectively, for 5 to 6 months. With variable latencies, all the subjects reached a bicircadian rhythm (34 hrs of wakefulness followed by 14 hrs of sleep) which they felt to be a 24-hr rhythm. The internal organization of sleep is discussed in relation to the adaptability to a bicircadian rhythm. M.V.E. A74-43220 * Auditory and visual evoked potentials during hyperoxia. D. B. D. Smith (Southern California, University, Los Angeles; NASA, Ames Research Center, Moffett Field, Calif.) and P. J. Strawbridge (NASA, Ames Research Center, Moffett Field, Calif.). Electroencephalography and Clinical Neurophysiology, vol. 37, Oct. 1974, p. 393-398. 25 refs. Experimental study of the auditory and visual averaged evoked potentials (AEPs) recorded during hyperoxia, and investigation of the effect of hyperoxia on the so-called contingent negative variation (CNV). No effect of hyperoxia was found on the auditory AEP, the visual AEP, or the CNV. Comparisons with previous studies are discussed. M.V.E. A74-43221 EEG radio telemetry. G. Manson (Glasgow, University, Glasgow, Scotland). *Electroencephalography and Clinical Neurophysiology*, vol. 37, Oct. 1974, p. 411-413. Description of the required properties of a multichannel radio telemetry system for continuous EEG monitoring. The regulations of various countries applicable to such radio transmissions are tabulated, and a system that conforms to the stringent U.K. regulations, but is adaptable for use in other countries, is reviewed. M.V.E. A74-43388 * The polyuria of paroxysmal atrial tachycardia. M. J. Kinney (U.S. Public Health Service Hospital, Staten Island, N.Y.), R. M. Stein (U.S. Veterans Administration Hospital, Bronx, N.Y.), and V. A. DiScala (Mount Sinai School of Medicine, New York, N.Y.). Circulation, vol. 50, Sept. 1974, p. 429-435. 22 refs. Grant No. PHS-P-70-41-66. NASA Order T-91344. Two patients with paroxysmal atrial fibrillation and an associated polyuria were studied to delineate the mechanism of the increase in urine flow. A striking saluresis was noted in both patients. The increased sodium excretion was probably due to decreased sodium reabsorption, perhaps at proximal tubular nephron sites. This inhibition of sodium reabsorption could explain both the saluresis and some part or all of the polyuria. Re-evaluation of earlier case reports reveals patterns of concomitant salt and water excretion consistent with this mechanism. The saluresis cannot be explained by the previously favored hypothesis of antidiuretic hormone inhibition. (Author) A74-43389 Computer analysis of the orthogonal electrocardiogram and vectorcardiogram in mitral stenosis. A. Walston, A. Harley, and H. V. Pipberger (U.S. Veterans Administration Hospital, Durham, N.C.; George Washington University, Washington, D.C.). Circulation, vol. 50, Sept. 1974, p. 472-478. 19 refs. Grant No. NIH-HL-15047. A74-43390 Retrograde invasion of the bundle branches producing aberration of the QRS complex during supraventricular tachycardia studied by programmed electrical stimulation. R. A. J. Spurrell (St. Bartholomews Hospital, London, England), D. M. Krikler, and E. Sowton (Guy's Hospital, London, England). Circulation, vol. 50, Sept. 1974, p. 487-495. 14 refs. Research supported by the British Heart Foundation and Devices Instruments, Ltd. A74-43391 Average coronary blood flow per unit weight of left ventricle in patients with and without coronary artery disease. F. J. Klocke (E. J. Meyer Memorial Hospital, Buffalo, N.Y.), I. L. Bunnell, D. G. Greene, S. M. Wittenberg, and J. P. Visco (New York, State University; Buffalo General Hospital; E. J. Meyer Memorial Hospital, Buffalo, N.Y.), Circulation, vol. 50, Sept. 1974, p. 547-559, 34 refs. Grants No. NIH-HL-09587; No. NIH-HL-15194; No. NIH-PH-43-69-28. A74-43392 Echocardiographic evaluation of pulmonary hypertension, N. C. Nanda, R. Gramiak, T. I. Robinson, and P. M. Shah (Rochester, University, Rochester, N.Y.). Circulation, vol. 50, Sept. 1974, p. 575-581. 21 refs. Grants No. NIH-1-R01-HL-15186-01; No. NIH-HL-03966; No. NIH-HL-05500. Echocardiographic recordings of the pulmonary valve of 63 adults were analyzed in order to assess the use of ultrasound in the recognition of pulmonary hypertension and to better define the criteria by which the severity of this condition can be estimated in echocardiographic examinations. Parameters which could be measured and which revealed differences between patients with normal pulmonary artery pressure and those suffering from pulmonary hypertension were the position of valve images in diastole, opening speed of valves, displacement of the cusp echoes with atrial systole, and length of pre-ejection periods. Results show that ultrasound is a useful tool in the diagnosis and evaluation of pulmonary hypertension. P.T.H. A74-43393 Passive elasticity of the human left ventricle. A. Fester (Mount Sinai Medical Center, Miami Beach, Fla.) and P. Samet (Miami, University, Coral Gables, Fla.). Circulation, vol. 50, Sept. 1974, p. 609-618. 27 refs. A total of 45 patients undergoing routine diagnostic cardiac catheterization for valvular and/or potential coronary artery disease served as study subjects. Based on data obtained from them, pressure-volume relationships of the intact left ventricle during diastole and descriptions of diastolic
behavior in terms of stress/strain relationships using a spherical and ellipsoid geometry were evaluated. Lagrangian as well as the natural strain definitions for the intact human heart were used. Natural elastic stiffness for a spherical model and stiffness constant were evaluated using precise pressure/volume relationships. Stiffness constants were found to correlate well with one another and to be sensitive to the magnitude of damage to individual myocardium caused by the particular disease state of the subject's heart. It was concluded that the biophysical disorder of a given disease and its distribution in the left ventricular wall are chiefly responsible for the calculated determinants of stiffness. P.T.F A74-43401 # Echocardiogram of the pulmonary valve. T. Sakamoto, M. Matsuhisa, T. Hayashi, and H. Ichiyasu (Tokyo, University, Bunkyo, Japan). *Japanese Heart Journal*, vol. 15, July 1974, p. 360-373. 9 refs. Review of echocardiograms of the pulmonary valve recorded in 11 normal subjects and in 70 patients with various diseases. Pulmonary valve echoes were generally weak, and the left cusp was detected as a distinct echo. Echo strength and pattern variations and their diagnostic implications are discussed. M.V.E. A74-43448 # Seasonal difference in responses of body fluids to heat stress. T. Morimoto, M. Asayama (Kyoto Prefectural University of Medicine, Kamigyoku, Japan), and K. Shiraki (Tokushima University, Kuramotocho, Japan). Japanese Journal of Physiology, vol. 24, June 1974, p. 249-262. 26 refs. Research supported by the Ministry of Education. Investigation of the mechanism of body fluid regulation under heat stress by means of simultaneous measurements of blood constituents and of the size of body fluid compartments. Winter and summer responses of body fluids to sweat loss are also compared. M, V.E. A74-43449 # Indices and sweating patterns for the assessment of heat tolerance. S. Hori (Hyogo Medical College, Nishinomiya, Japan), A. Inouye, and H. Ihzuka (Kyoto University, Kyoto, Japan). Japanese Journal of Physiology, vol. 24, June 1974, p. 263-275. 16 refs. Research supported by the Ministry of Education and Fujiwara Memorial Foundation. A74-43450 # Separation of the contributions of voluntary and vibratory activation of motor units in man by cross-correlograms. K. Hirayama, S. Homma, M. Mizote, Y. Nakajima (Chiba University, Chiba, Japan), and S. Watanabe (Kyohrin University, Mitaka, Tokyo, Japan). Japanese Journal of Physiology, vol. 24, June 1974, p. 293-304. 22 refs. Research supported by the Mitsuhishi Foundation. Using cross-correlograms, the relationship between vibration and human motor unit spikes elicited by reflex and voluntary actions is investigated. The use of this procedure is shown to make it possible to examine whether an augmentation of motor unit spikes during 'tonic vibration reflex' has been recruited by 'locked' or 'unlocked' spikes. The results of a corresponding experiment with 20 male adults are described and discussed. M.V.E. A74-43527 # Secondary visual aftereffect in the human eye (Efekt vtorinnogo pisliabachennia liuds'kogo oka). O. M. Svenson, V. V. Rudenko, N. T. Tinna, and T. M. Lunik. Akademiia Nauk Ukrains'koi RSR, Visnik, vol. 38, July 1974, p. 20, 21. In Ukrainian. Perception of positive distinct black and white images lasting 4 to 12 sec is detected in subjects 3 to 5 sec after the observation of objects on a screen in a dark room when their vision was fixed on the objects by a mechanical device and a flash lamp provided intermittent illumination. A diagram of the test stand is given and the testing procedure is described. A74-43648 # Approximate formulas for evaluating the active metabolism of sportsmen (Nablizheni formuli dlia otsinki aktivnogo obminu u sportsmeniv). L. P. Kozlov (Akademiia Nauk Ukrains'koi RSR, Institut Gidromekhaniki, Kiev, Ukrainian SSR). Akademiia Nauk Ukrains'koi RSR, Dopovidi, Seriia B - Geologiia, Geofizika, Khimiia i Biologiia, vol. 36, July 1974, p. 648-650. 18 refs. In Ukrainian. Prosser and Braun (1967) showed that the basal energy metabolism of warm-blooded animals increases proportionally to the three-fourth power of the body weight. It is shown that the active energy metabolism is governed by the same law, and that it is a function of the duration of the effort. Approximate expressions for calculating the active metabolism for efforts lasting from 0.3 to 100 sec and from 100 to 100,000 sec are proposed. V.P. A74-43783 Test of color-defective vision using the visual evoked response. J. A. S. Kinney and C. L. McKay (U.S. Navy, Navat Submarine Medical Research Laboratory, Groton, Conn.). Optical Society of America, Journal, vol. 64, Sept. 1974, p. 1244-1250. 23 refs: This paper describes a new technique for detecting color-defective individuals, based upon the isolation of a pattern response from the visual evoked response. Specifically designed targets were produced from equal-luminance hues that lie on the confusion lines of deuteranopes, protanopes, and tritanopes. Sixteen color normals, eight deuteranopes, eight protanopes, and one tritanope were tested with these targets. The results showed that color normals give a pattern response to patterns formed of hue differences only; this response is similar to that produced by luminance differences. Color-defective individuals, on the other hand, give no pattern response to targets formed of hues that they cannot discriminate, although they give pattern responses for luminance differences. (Author A74-43784 Perceived spatial frequency varies with stimulus duration. P. Tynan and R. Sekuler (Northwestern University, Evanston, III.). Optical Society of America, Journal, vol. 64, Sept. 1974, p. 1251-1255. 15 refs. Grant No. NIH-EY-00321. A TV technique was used to determine the exposure-time dependent variations in the appearance of suprathreshold sinusoidal gratings as perceived by subjects in four experiments in a study of perceived spatial frequencies in humans. It is found that a sinusoidal grating was perceived at higher spatial frequencies after brief stimulation than after longer exposures of the eye to stimulation. The effect was observed only in low spatial frequency gratings. V.Z. A74-43785 Electroretinogram and visually evoked potential associated with paced saccadic displacement of the stimulus. L. E. Flamm (Texas A & M University, College Station, Tex.). Optical Society of America, Journal, vol. 64, Sept. 1974, p. 1256-1262. 20 refs. A74-43786 Relations between the amplitudes of spontaneous saccades and visual responses. J. C. Armington and M. B. Bloom (Northeastern University, Boston, Mass.). *Optical Society of America, Journal*, vol. 64, Sept. 1974, p. 1263-1271, 41 refs. Grants No. NIH-EY-0759; No. PHS-RR-07143. Electroretinograms and visually evoked cortical potentials, dependent on the occurrence of spontaneous saccadic eye movements, were recorded from human observers. A computer system was used to isolate average-response waveforms that result from saccadic displacements of the retinal image. The responses were recorded as the observer fixed his eye on the center of a steady pattern of vertical stripes presented in Maxwellian view. The responses depended on the spatial frequency of the pattern being viewed; in all cases, they were proportional to the extent of saccadic movement. The results are interpreted in terms of response additivity and the numbers of cones stimulated by the image displacement. (Author) A74-43905 Microwave power density measurements in the presence of biological specimens of size comparable to the free space wavelength of the imposed radiation. J. Bigu del Blanco (Queen's University, Kingston, Ontario; National Research Council, Control Systems Laboratory, Ottawa, Canada), C. Romero-Sierra (Queen's University, Kingston, Ontario, Canada), and J. A. Tanner (National Research Council, Control Systems Laboratory, Ottawa, Canada). In: Electromagnetic Compatibility Symposium, 16th, San Francisco, Calif., July 16-18, 1974, Record. New York, Institute of Electrical and Electronics Engineers, Inc., 1974, 7 p. 17 refs. A74-43950 Clothing design for comfort and work performance in extreme thermal environments. R. F. Goldman (U.S. Army, Research Institute of Environmental Medicine, Natick, Mass.). New York Academy of Sciences, Transactions, Series 2, vol. 36, June 1974, p. 531-544. 8 refs. It is pointed out that an assessment of the insulation value and evaporative impedance value of a clothing system is useful in the selection of a preferable type of clothing for manned space missions in terms of thermal protection and physical comfort. Suggestions are given for suitable clothing designs, with particular attention to the effects of cut, drape and fit. V.Z. A74-44023 # Energy consumption estimate for a walking man (Otsenka energeticheskikh zatrat cheloveka pri khod'be). I. Sh. Moreinis, N. A. Kuril'skaia, G. P. Gritsenko, Ia. L. Slavutskii, and N. V. Baskakova. *Mekhanika Mashin*, no. 43, 1974, p. 38-43. In Russian. The problem of simulating man's striding motion is studied with the aid of methods of classical mechanics, biomechanics, and electrophysiology, using a four-link physical pendulum whose point of suspension coincides with the center of the hip joint as the model imitating the motions of the lower extremities. The results of the solution are seen to be useful in the development of a striding robot. A74-44058 Eye movements and occipital electrocortical rhythms - Effects of stimulation of the frontal eye field in the cat. J. Schlag, O. Petre-Quadens, C. De Lee, and B. Goffe (California, University, Los Angeles, Calif.; Fondation Born-Bunge pour la Recherche, Berchem, Belgium). Journal de Physiologie, vol. 68, Sept. 1974, p. 343-350. 23 refs. Research supported by the Fonds National de la Recherche Scientifique Grant No. NFWO-20323; Grants No. PHS-NS-21633; No. NS-04955. Recruiting responses in the marginal gyrus of 15 cats with severed spinal
cords were produced by low-frequency stimulation of their frontal eye fields. Similar responses by the same technique were obtained in an intact alert cat in a two month experiment. The existence in the occipital visual areas of a mechanism controlling the frontal eye field is deduced from the experiments. A74-44089 * Fluoroscopic tomography. N. A. Baily, R. L. Crepeau, and E. C. Lasser (California, University, La Jolla, Calif.). Investigative Radiology, vol. 9, Mar.-Apr. 1974, p. 94-103. 7 refs. Grants No. NGL-05-009-103; No. NIH-HL-13932-03. A fluoroscopic tomography system capable of synthesizing body sections at a number of levels within the body has been developed. The synthesized body sections may lie either in a range of planes parallel to, tilted with respect to, skewed with respect to, or both tilted and skewed with respect to the plane of motion of the X-ray tube target. In addition, body sections can be presented which are contoured to the patient's anatomy. That is to say, they may even encompass such complex surfaces as a quadratic hyperplane. In addition, tomograms of organs in motion can be imaged. (Author) A74-44125 Rod origin of prolonged afterimages. D. I. A. MacLeod and M. Hayhoe (Florida State University, Tallahassee, Fla.). Science, vol. 185, Sept. 27, 1974, p. 1171, 1172. 9 refs. NSF Grant No. GU-2612; Grant No. NIH-EY-00684. Afterimages fade against any unchanging background but generally reappear if the background changes suddenly. Under some conditions, however, a change of background color fails to revive a faded afterimage. This happens only if the interchanged backgrounds equally stimulate the rod receptors. It follows that afterimages seen under these conditions are generated by rods. [Author] A74-44157 Studies of auditory-visual differences in human time judgment. I - Sounds are judged longer than lights. S. Goldstone and W. T. Lhamon (New York Hospital, White Plains, N.Y.). Perceptual and Motor Skills, vol. 39, Aug. 1974, pt. 1, p. 63-82, 12 refs. Six experiments with human subjects are described which confirm the previously reported auditory-visual difference in time judgment (short sounds being judged as longer in duration than physically equivalent lights). The present experiments uncovered two stimulus factors (one for audition and one for hearing) which influenced the judged duration and which may have contributed to the auditory-visual difference. It is shown that moving line patterns were judged longer than solid light patches (with movement as the primary factor in changing apparent duration for visual stimuli) and that lowered sound intensity decreased, and higher intensity increased the magnitude of judged auditory duration. T.M. A74-44158 Ocular dominance reduced with practice. L. C. Lack (South Australia, Flinders University, Bedford Park, Australia). Perceptual and Motor Skills, vol. 39, Aug. 1974, pt. 1, p. 203-206. 6 refs. Changes of ocular dominance were measured with binocular rivalry tests in two groups of subjects after nine 4-min practice sessions. During practice sessions, one group passively viewed binocular rivalry while the second group attempted to reduce the magnitude of dominance by actively viewing rivalry. Passive viewing was ineffective, but the active viewing group showed a significant reduction of ocular dominance when dominance was measured with the rivalry stimuli used in the practice session. A74-44159 Emergent properties of visual patterns at sizes well above threshold. J. B. Thurmond (Louisville, University, Louisville, Ky.), G. W. Menzer (Thomas More College, Covington, Ky.), and T. J. Rebbin (Bell Telephone Laboratories, Inc., Murray Hill, N.J.). Perceptual and Motor Skills, vol. 39, Aug. 1974, pt. 1, p. 231-238, 10 refs. Grant No. DAHC19-69-C-0009. Performance in discriminating 4-, 6-, and 8-element histoforms and polygons was determined as a function of the visual angle they subtended. It was found that only above an angular size of 8 minutes were there differences in processing time and accuracy. This was interpreted as indicating that identification performance depends on emergent properties' of the forms, that is, the perception of the forms as a whole. P.T.H. A74-44160 Studies of auditory-visual differences in human time judgment. II - More transmitted information with sounds than lights. W. T. Lhamon and S. Goldstone (New York Hospital, White Plains, N.Y.). Perceptual and Motor Skills, vol. 39, Aug. 1974, pt. 1, p. 295-307. 9 refs. Eleven experiments are reported which confirmed the presence of a striking auditory-visual difference in the judgments of short durations. There was more information transmitted with auditory durations than with visual durations using the methods of pair-comparison and absolute judgment. Variations of several stimulus properties and aspects of the psychophysical context did not alter this intersensory difference. (Author) A74-44199 Flexibility or optimality in design. R. A. Edenborough (RAF, Institute of Aviation Medicine, Farnborough, Hants., England). *The Controller*, vol. 13, Aug. 1974, p. 42-45. Human factors involved in air traffic control systems are discussed in terms of the choice between design flexibility or design optimality as the preferred criterion of design quality. The scope, advantages and problems of flexibility are evaluated against the problems of optimality in an attempt to find a solution. It is believed that the issue of flexibility or optimality is not one of confrontation but adjustment of two different approaches to the same problem. V 7 A74-44300 Analysis of periodic components of hypothalamic spike-trains after central thermal stimulation. R. Jahns and J. Werner (Ruhr-Universität, Bochum, West Germany). *Pflügers Archiv*, vol. 351, no. 1, 1974, p. 13-24. 15 refs. Spike sequencies from preoptical areas of the hypothalamus of anesthetized rats were tape-recorded at normal temperature and after warming and cooling. Some twelve heat-sensitive and seven cold-sensitive neurons were identified among the 52 neurons studied, by a correlative analysis of a total of 177 spike sequencies from these neurons. Most of the correlograms of the heat-sensitive neurons were preciodic while those of thermally-insensitive neurons were predominantly nonperiodic as were also those of the cold-sensitive neurons. V.Z. #### STAR ENTRIES N74-31545*# Techtran Corp., Glan Burnia, Md. THE RECIPROCAL EXCLUSION OF AMYLOIDOSISDISSEMINATED LUPUS ERYTHEMATOSUS M. F. Kahn, J. Rousseau, C. Vitale, and M. DeSeze Washington NASA Aug. 1974 5 p. refs. Transl. into ENGLISH from La Nouvelle Presse Medicale (France), v. 3, no. 6, 1974 p. 1033 (Contract NASw-2485) (NASA-TT-F-15880) Avail: NTIS HC \$4.00 CSCL D6E It is observed that presence of LED mutually excludes amyloidosis and vice versa. The only known possible exceptions are cases of rheumatoid polyarthritis with amyloidosis and LE cells, but without cutaneous or visceral manifestations of LED. The consensus of opinion is that these cases belong mainly to the clinical sphere of PR (hence are susceptible to amyloidosis) and not LED. Author N74-31546*# Pennsylvania Univ., Philadelphia. Dept. of EFFECTS OF PROLONGED ACCELERATION WITH OR WITHOUT CLINOSTAT ROTATION ON SEEDLINGS OF ARABIDOPSIS THALIANA (L.) HEYNH Allan H. Brown, A. O. Dahl, and Lars Loercher 31 Jul. 1974 41 p (Grants NGR-39-030-010; NGR-39-010-149) (NASA-CR-139584) Avail: NTIS HC \$5.25 CSCL 06C Three 21-day tests of the effects of chronic centrifugation were carried out on populations of Arabidopsis thaliana. In addition to 1 g the resultant g-forces tested were: 2.4,6.8,16, and 20 g. Observed end points included gross morphological characters such as size of plant organs and, at the other extreme, features of sub-cellular structure and ultrastructure. Plants were grown on banks of clinostats. The acceleration vector was directed either parallel with the plants' axes or transverse to the axes. Plant responses to chronic axial acceleration and to transverse acceleration with clinostated plants were determined. From the data obtained it was possible in some cases: (1) to determine the g-functions of specific plant developmental characters: (2) to extrapolate those functions to the hypothetical value at zero g in order to predict (tentatively) the morphology of a plant grown in space, (3) to describe morphological effects of clinostat rotation, (4) to determine which of those effects was influenced by the prevailing g-force, and (5) to put to direct test the assumption that clinostat rotation nullifies or compensates for the influence of gravity. ## N74-31547*# Linguistic Systems, Inc., Cambridge, Mass. NATURE OF THE CHANGES IN THE TENDINOUS REFLEXES IN ATHLETES A. A. Krobova Washington NASA Aug. 1974 8 p. Transl. into ENGLISH from Teor. Prakt. Fiz. Kultury (USSR), v. 22, no. 4, 1959 p. 290-292 (Contract NASw-24B2) (NASA-TT-F-15735) Avail: NTIS HC \$4.00 CSCL 06P An evaluation was made of the functional status of the central nervous system, including the reception of the motor apparatus, in athletes. Studies were made of the changes in the tendinous reflexes as a function of the nature, duration, and intensity of muscular activity. Results show that: (1) tendinous reflexes actually reflect the state of excitability of the central nervous system, and (2) under the influence of muscular activity. the intensity of tendinous reflexes increases during brief muscular stress; prolonged activity, violent exercise, and working to exhaustion cause a decrease in reflex responses. Author N74-31548*# Scientific Translation Service, Santa Barbara, Calif. PRINCIPAL FORMS OF INTRACRANIAL HYPOTENSION, SECOND REPORT P. Puech, P. Guilly, J. Morice, and M. Brun Washington NASA Aug. 1974 37 p. Transl. into ENGLISH from Rev. Neurol. (France), v. 80, 1948 p. 458-473 (Contract NASw-2483) (NASA-TT-F-15850) Avail: NTIS HC \$5.00 CSCL 16P After a short historical survey and a discussion of some anatomical-surgical considerations, the
clinical aspects of intercranial hypotension are evaluated in detail. The synthesis of physiopathological concepts now known makes it possible to carry out an interpretation test of the syndrome. Author ## N74-31549*# Linguistic Systems, Inc., Cambridge, Mass. CHANGE IN VASCULAR TONE UNDER THE INFLUENCE OF HYPODYNAMIA V. Ye. Vasilyeva, O. N. Belina, and T. D. Vasilyeva Washington NASA Aug. 1974 5 p. Transl. into ENGLISH from Probl. Kosmich. Meditsiny (Moscow), 1966 p. 92-93 (Contract NASw-2482) (NASA-TT-F-15734) Avail: NTIS HC \$4.00 CSCL 06P Before and after 10 days of hypodynamia, cardiograms from which the rate of propagation of pulse value (pwpr) was calculated were taken from test subjects, young well-trained athletes. Pwpr along elastic type vessels does not significantly change as a result of hypodynamia; pwpr along muscular type vessels drops sharply as a result of hypodynamia. A drop in the tone of muscle elements is concluded to be a logical consequence of prolonged hypodynamia. N74-31550# Advisory Group for Aerospace Research and Development, Paris (France). #### THE OPERATIONAL CONSEQUENCES OF SLEEP DEPRIVA-TION AND SLEEP DEFICIT Averne C. Johnson (Navy Med. Neuropsychiatric Res. Unit) and Paul Naitoh (Navy Med. Neuropsychiatric Res. Unit) Jun. 1974 50 p. refs. (AGARD-AG-193; AGARDograph-193) Avail: NTIS HC \$5.50 The effects of total sleep loss, partial sleep loss, and sleep stage deprivation are reviewed, with particular attention to performance decrement and operational consequences. No consistent or uniform performance decrement was found in operation studies within the 36 to 48 hour range of total sleep loss most likely to be experienced by aircrew personnel, even though laboratory studies identified decrement on certain types of tasks. Physiological changes are minimal during moderate sleep loss, but mood changes are clearly noticeable. The most likely sleep problems for aircrew members are those associated with disruption of sleep-wakefulness cycles and partial sleep loss. Consistent performance decrement is difficult to find, but marked increase in fatigue is a common influence on performance, and it interacts with other stressors to enhance the stress-induced physiological responses. Deprivation of sleep stage rapid eye movement (REM) or sleep stage four produces no behavioral changes supportive of earlier beliefs that these two stages, especially stage REM, are necessary for effective waking behavior. Author #### N74.31551# Scientific Translation Service, Santa Barbara, Calif. EFFECTS OF SINGLE COMPONENTS IN AUTOMOBILE EXHAUSTS ON HUMANS AND ANIMALS H. M. Wagner 1974 16 p Transl. into ENGLISH of the Schriftenreihedes Vereins fuer Wasser, Boden, und Lufthygiene (Berlin-Dahlem), no. 38, 1972 p 313-325 Sponsored by EPA (TR-101-74) Avail: NTIS HC \$4.00 The dangers of automobile exhaust to animals and humans are investigated. Attempts were made to: (1) sample by-products of caused by exhaust reactions in the atmosphere; (2) distinguish between acute and chronic toxicity of individual exhaust components: (3) determine the combined effect of various exhaust components; and (4) develope ways to determine effects of exhaust components in low concentrations. The environmental impact of these exhausts was discussed. E.H.W. N74-31552*# Naval Biomedical Research Lab., Oakland, Calif. EVIDENCE FOR METABOLIC ACTIVITY OF AIRBORNE BACTERIA Quarterly Report, 1973 - 1974 R. L. Dimmick, H. Wolochow, M. A. Chatigny, P. A. Straat, J. R. Schrot, and G. V. Levin 1974 9 p refs (NASA Order W-13450) (NASA-CR-139620; QR-2) Avail: NTIS HC \$4.00 CSCL 06M Aerosols of the bacterium Serratia marcescens, and of uniformly labelled C-14 glucose, were created simultaneously and mixed in tubing leading to an aerosol chamber. During a subsequent period of about 5 hrs, C-1402 was produced unequivocally within the chamber, and insoluble, labelled material within the suspended particles first increased, then decreased. Author N74-31553*# Naval Biomedical Research Lab., Oakland, Calif. RELEASE OF BACTERIAL SPORES FROM INNER WALLS OF A STAINLESS STEEL CUP SUBJECTED TO THERMAL STRESS Quarterly Report, 1973 - 1974 H. Wolochow, M. A. Chatigny, and J. Herbert 1974 19 p refs (NASA Order W-13450) (NASA-CR-139621: QR-1) Avail: NTIS HC \$4,00 CSCL 06M In an earlier report thermal stresses, simulating those expected on a Mars Lander, dislodged approximately 0.01% of an aerosol deposited surface burden, as did a landing shock of 8-10 G deceleration. This work confirms earlier results and demonstrates that release rate is not dependent on surface burden. ## N74-31554*# Scientific Translation Service. Santa Barbara, Calif. THE SIGNIFICANCE OF PROLONGED CLINOSTATIC HYPODYNAMIA IN THE CLINICAL PICTURE OF NERVOUS DISEASES T. N. Krupina and A. Ya. Tizul Washington NASA Aug. 1974 12 p refs Transl. into ENGLISH from Zh. Nevropatol. Psikhiat. (USSR), no. 7, 1968 p 1008-1014 (Contract NASw-2483) (NASA-TT-F-15895) Avail: NTIS HC \$4.00 CSCL 06E The authors studied the character of changes of the neurovegetative functions during a 62-day clinostatical hypokynesis, and their relation to motor activity. The experiments were conducted with 6 normal males in the age of 23-36. At the end of the experiment there was a definite hypotrophy of the lower extremity muscles. All these symptoms had a tendency to develop with an increase of time and were much more expressed in examinees not receiving physical exercises. ## N74-31555*# Scientific Translation Service, Santa Barbara, Calif. IMMUNOLOGICAL DIAGNOSTICS AND DIFFERENTIAL DIAGNOSIS OF LUPUS ERYTHEMATOSUS Wolfgang P. Herrmann Washington NASA Aug. 1974 14 p refs Transl. into ENGLISH from Z. Dermatol., Venerol. und Verwandte Gebiete (West Germany), v. 25, no. 5, May 1974 p 209-211 (Contract NASw-2483) (NASA-TT-F-15896) Avail: NTIS HC \$4.00 CSCL OBE Methods in current use for determination and differential diagnosis of systemic lupus erythematodes are summarized and discussed. Author N74-31556*# Kanner (Leo) Associates, Redwood City, Calif. ECOLOGY OF SOIL MICROORGANISMS: RELATIONSHIP BETWEEN THE NUMBER OF MICROORGANISMS IN THE SOIL AND THEIR CHEMICAL ACTIVITY M. Nishio Washington NASA Sep. 1974 25 p refs Transl. into ENGLISH from Hakko Kyokai-shi (Japan), v. 31, no. 1, 1973 p 9-15 (Contract NASw-2481) (NASA-TT-F-15902) Avail: NTIS HC \$4.25 CSCL 06M It is extremely difficult to determine the types and numbers of microorganisms which are actually engaged in a given metabolic activity in the soil. Currently used measuring methods, such as the dilution plate method or counting methods using microscopes, are inadequate, and more study must be devoted to other somewhat more promising methods such as staining. ATP determination, use of fluorescent antibodies, and especially autoradiography. Author ## N74-31557*# Scientific Translation Service, Sante Barbara, Calif. THERMOPHILIC AND MESOPHILIC AMINOPEPTIDASES FROM BACILLUS STEAROTHERMOPHILUS H. Zuber and G. Roncari Washington NASA Aug. 1974 B p refs Transl. into ENGLISH from Angew. Chem. (West Germany), v. 79, no. 20, 1967 p 906-907 (Contract NASw-2483) (NASA-TT-F-15901) Avail: NTIS HC \$4.00 CSCL 06M Various strains of B. stearothermophilus contain different proportions of three aminopeptidases. Obligately thermophilic strains contain more of the thermophilic enzyme; obligately mesophilic strains contain very little of it, and facultative strains contain similar amounts of the three. Author ## N74-31558*# Kanner (Leo) Associates, Redwood City, Calif. IMMUNOFLUORESCENCE IN THE FIELD OF LUPUS ERYTHEMATOSUS J. Thivolet Washington NASA Aug. 1974 11 p. Transl. into ENGLISH from G. Ital. Dermatol. (Italy), v. 109, no. 3, 1974 p. 187-190 (Contract NASw-2481) (NASA-TT-F-15876) Avail: NTIS HC \$4.00 CSCL 06E The search for antinucleus antibodies by means of immunofluorescence is important in the course of acute disseminated lupus erythematosus both diagnostically, because the antinucleus antibody and other autoantibodies allow its serologic analysis, and also pathogenetically, because the multiplicity of autoantibodies shows a deep disturbance of immunoregulation, in addition, the localization of depositis of immunoglobulin in target organs (skin and kidney) seems to be related to the deposition of immune complexes containing antinucleus antibodies. These expressions of the disease have a direct pathogenic role in its determination. Acute disseminated lupus erythematosus and chronic Lupus appear thus to be not only diseases with autoimmunization, but also deriving from autoimmunization. ## N74-31559*# Kanner (Leo) Associates, Redwood City, Calif. GEOCHEMICAL ACTIVITY OF MICROORGANISMS IN MINERAL DEPOSITS S. I. Kuznetsov Washington NASA Sep. 1974 26 p refs Transt. into ENGLISH from Izv. Akad. Nauk SSSR, Ser. Biol. (USSR), v. 3, 1972 p 301-313 (Contract NASw-2481) (NASA-TT-F-15916) Avail: NTIS HC \$4.50 CSCL 06M The activity of microorganisms was investigated in deposits of oil, ozokerite, sulfur, sulfide ores, and nonferrous metals and in takes where deposition of take iron-manganese ore takes place. Data are presented on distribution and activity of individual groups of microorganisms. Diagrams illustrating participation of the microorganism in formation or destruction of mineral deposits were drawn on the basis of these experiments. # N74-31560*# Kanner (Leo) Associates, Redwood City, Calif. PHARMACOLOGICAL AND PHYSIOLOGICAL STUDIES ON PERSPIRATION CENTERS. 3: EFFECT OF THE MEDULA OBLONGATA ON SWEAT EXCRETION AND BODY TEMPER-TUDE B. Hasama Washington NASA Sep. 1974 42 p refs Transl. into ENGLISH from Arch. Exp. Pathol. Pharm. (West Germany). v. 153, 1930 p 257-290 (Contract NASw-2481) (NASA-TT-F-15898) Avail: NTIS HC \$5.25 CSCL 06P Injecting acidic Ringer's solution into the carotid or flushing the fourth ventricle with it causes sweat excretion and a temperature rise; alkaline solution inhibits sweat excretion and temperature rise. Elimination of the diencephalon does
not change these results. Chemical and electrical stimulation are studied in order to determine the areas of the medulla oblongata which are involved, and ergotoxine and atropine are used to block the sympathetic and parasympathetic systems. The dorsal vagal nucleus is concluded to be a subordinate perspiration and thermoregulatory center made up of a sympathetic part and a parasympathetic part which react differently to chemical, thermal and electrical stimuli, independently of diencephalic centers. Author ## N74-31561*# Techtran Corp., Glen Burnie, Md. OCCURENCE OF VIRUS-LIKE PARTICLE IN LYMPH NODES WITH LUPUS ERYTHEMATODES U.-F. Haustein Washington NASA Sep. 1974 9 p. refs Transl. into ENGLISH from Deut. Gesundheitsw. (West Germany). v. 27, no. 17, 1974 p. 796-798 (Contract NASw-2485) (NASA-TT-F-15845) Avail: NTIS HC \$4:00 CSCL 06E In lymph nodes of patients, each suffering from lupus erythematodes visceralis. Iupus erythematodes chronicus disseminatus and lupus erythematodes chronicus discoides, virus-like particles (tubular-reticular structures) were detected which are localized in the endoplasmatic reticulum of the capillary endothelial cells, reticulum cells and lymphocytes. Their nature, whether they are a reaction product of the cell or nucleocapsides of (paralmyxoviruses, has not yet been determined. N74-31562*# Kanner (Leo) Associates, Redwood City, Calif. OPHTHALMOLOGICAL PROBLEMS IN SPACE FLIGHTS G. B. Bietti Washington NASA Aug. 1974 15 p Transl. into ENGLISH from Boll. d'Oculist. (Italy). v. 49, no. 2, 1970 p 91-101 (Contract NASw-2481) (NASA-TT-F-15875) Avail: NTIS HC \$4.00 CSCL 06P Ophthalmological problems have a prominent place in all aspects of flight. Some of the major ophthalmological problems met in the field of aviation and space medicine, such as: hypoxia, barometric depression, the effects of acceleration and supersonic speeds, vibrations, air drafts and external temperature are reviewed. A considerable amount of space is devoted to various problems dealing with illumination (dazzling, night flights, various types of irradiations, color distinction, etc.). Author N74-31563*# Scientific Translation Service, Santa Barbara, Calif. PHARMACOLOGICAL AND PHYSIOLOGICAL STUDIES OF THE SWEAT CENTERS. 2: ON THE EFFECT OF DIRECT MECHANICAL, THERMAL, AND ELECTRICAL STIMULATION ON THE SWEAT AND HEAT CENTERS Bun-ichi Hasama Washington NASA Sep. 1974 46 p refs Transl. into ENGLISH from Arch. Pharmakol. Exp. Pathol. (West Germany), v. 146, 1929 p 129-161 (Contract NASw-2483) (NASA-TT-F-15899) Avail: NTIS HC \$5.50 CSCL 06P A thermogenetic area was found in the subthalamic region of the cat, with both mechanical and electrical stimuli. The same zones gave a temperature rise with cold stimulus and temperature lowering with heat stimulus. Other relations were shown between heat and sweat centers. The sweat-producing impulses produced by heat are apparently carried by parasympathetic nerves, and those produced by cold are carried by sympathetic nerves. Autho ## N74-31564*# Kanner (Leo) Associates, Redwood City, Calif. PROBLEMS OF PARAMYXOVIRUS IN AUTOIMMUNE DISEASE R. Caputo Washington NASA Aug. 1974 6 p. Transl. into ENGLISH from G. Ital, di Dermatol. (Italy), v. 109, no. 3, 1974 p. 195-196 (Contract NASw-2481) (NASA-TT-F-15878) Avail: NTIS HC \$4.00 CSCL 06E There are two different interpretations of the nature of the structures similar to paramyxovirus found in the tissues of patients suffering from autoimmune diseases: either they are aggregates of viral particles, or they are tubular formations deriving from the E. R. Although it seems to have been proven that these are not viral particles, the structures have been found very frequently in certain autoimmune diseases, thus leading some authors to believe that they reflect the presence or the ability to produce immunoglobulins. Author ## N74-31565*# Kanner (Leo) Associates, Redwood City, Calif. APPROXIMATIVE CALCULATION OF THE BUFFER BASE, THE TITRATION CURVE, AND CO2-DISSOCIATION CURVE OF BRAIN TISSUE T. Middendorf and H. H. Loeschcke Washington NASA Aug. 1974 12 p. refs. Transl. into ENGLISH from Pfluegers Arch (West Ger.), v. 349, no. 1, 1974 p. 1-8. (Contract NASw-2481) (NASA-TT-F-15877) Avail: NTIS HC \$4.00 CSCL 06P An analysis of the acid-base balance and the CO2-binding capacity of the brain is presented. It is based on a linear titration curve for the cerebral proteins, the mass action laws for the first dissociation of carbonic acid and the second dissociation of phosphoric acid, the condition of electrical neutrality and finally the experimental buffer line based on the data of Kjallquist, the total phosphate ion and protein concentration of McIlwain and Bachelard. The following values for the slope of the protein titration curve, an average isoelectric point of the proteins involved and the buffer base of the whole brain were obtained: 37.18 meq/kg H2O.pH: 5.718: 77 meq/kg H2O. The CO2 dissociation curve derived from these data approximates the experimental data of Kjallquist. ## N74-31566*# Linguistic Systems, Inc., Cambridge, Mass. LUPUS INDUCED BY D-PENICILLAMINE DURING TREATMENT OF RHEUMATOID-ARTHRITIS: TWO CASES AND IMMUNOLOGICAL STUDY DURING TREATMENT J. Cruzet, J. P. Camus, A. P. Leca, P. Guillien, and J. A. Lievre Washington NASA Aug. 1974 24 p Transl. into ENGLISH from Ann. Med. Intern. (France), v. 125, no. 1, 1974 p 71-79 (Contract NASw-2482) (NASA-TT-F-15738) Avail: NTIS HC \$4.25 CSCL 06E In investigations of Lupus induced by D-Penicillamine during treatment for rheumatoid arthritis, the course of two cases is described in detail. Then, results of a study of 25 arthritics for biological signs of Lupus during D-Penicillamine treatment of rheumatoid arthritics are examined. The cases and systematic survey confirm findings in the literature and allows definition of general clinical and biological aspects of this syndrome which appear after 10 months of treatment. ## N74-31567*# Kanner (Leo) Associates, Redwood City, Calif. BETA-FETOPROTEIN IN SYSTEMIC LUPUS ERYTHEMATOSUS S. S. Vasileyskiy, V. A. Nasonova, R. V. Petrov, and O. M. Folomeyeva Washington NASA Aug. 1974–19 p. refs. Transl. into ENGLISH from Terapevt. Arkh. (Moscow), v. 46, no. 3, 1974–p. 137-143 (Contract NASw-2481) (NASA-TT-F-15874) Avail: NTIS HC \$4.00 CSCL 06E Data are presented on clinical-laboratory study of 14 systemic lupus erythematosus patients including descriptions of antiserum production, immunoelectrophoresis procedures and the age and length of disease distribution of the patients. Detailed case histories are presented for three patients, in whom beta 2-fetoprotein was found. It is concluded that further research is necessary for accumulation of data on the diagnostic and prognostic value of the appearance of beta2-fetoprotein and use of systemic lupus erythematosus as a model of an autoimmune disease system in solution of problems in immunogenesis. A more direct comparison of beta2-fetoprotein with the IgM(S) monomer should be made. N74-31568*# Linguistic Systems, Inc., Cambridge, Mass. INFLUENCE OF HYPOKINESIA AND A DIET COMPOSED OF HOMOGENIZED PRODUCTS ON THE FUNCTIONAL STATE OF THE HUMAN ORGANISM P. I. Yegorov, V. S. Dupik, and N. P. Yermakova. Washington NASA Aug. 1974 5 p Transl. into ENGLISH from Probl. Kosm. Medit. (Moscow), 1966 p 162-163 (Contract NASw-2482) (NASA-TT-F-15730) Avail: NTIS HC \$4.00 CSCL 06P Four human subjects 21-29 years old were kept in horizontal position for 7 days in limited isolation. Two received a special homogenized diet. Two received a normal diet; calorie content and chemical composition were identical. Effects of isolation and diet were noted: decrease in respiration exchange in all subjects; cardiovascular changes, orthostatic instability, transitory gastrointestinal tract effects, weight loss, change in mineral volume. and auditory analyzer changes. Author N74-31569*# California Univ., San Diego. [RESEARCH PROGRESS IN RADIATION DETECTORS, PATTERN RECOGNITION PROGRAMS, AND RADIATION DAMAGE DETERMINATION IN DNA Final Report, 1 Oct. 1972 - 31 Oct. 1973 Norman A. Baily 31 Oct. 1973 17 p (Grant NGL-05-009-103) (NASA-CR-139664) Avail: NTIS HC \$4.00 CSCL 06R The radiological implications of statistical variations in energy deposition by ionizing radiation were investigated in the conduct of the following experiments: (1) study of the production of secondary particles generated by the passage of the primary radiation through bone and muscle; (2) the study of the ratio of nonreparable to reparable damage in DNA as a function of different energy deposition patterns generated by X rays versus heavy fast charged particles; (3) the use of electronic radiography systems for direct fluoroscopic tomography and for the synthesis of multiple planes and; (4) the determination of the characteristics of systems response to split fields having different contrast levels. and of minimum detectable contrast levels between the halves under realistic clinical situations. A.A.D. N74-31570*# University of Southern Calif., Los Angeles. Dept. of Physiology. ROLE OF ATRIAL RECEPTORS IN THE CONTROL OF SODIUM EXCRETION Final Report John R. Meehan and James P. Henry 10 Apr. 1973 18 p. (Grant NGR-05-018-122) (NASA-CR-139677) Avail: NTIS HC \$4.00 CSCL 06P Responses of an innervated and a contralateral chronically denervated kidney to mild positive pressure breathing are compared for saline volume expansions in chloralose anesthetized dogs. It is shown that mild pressure breathing significantly reduces sodium excretion, urine flow, free water clearance, and PAH clearance. After 20 minutes of positive pressure breathing, both kidney responses are identical suggesting the release of natriuretic hormone which reduces renal function in addition to the demonstrated change in renal nerve activity. Increase of the left atrial pressure through balloon obstruction of the mitral orifice increases urine flow, sodium excretion and PAH clearance; inflation
of the balloon and positive pressure breathing again depresses renal function. Preliminary evidence indicates that receptors in the right atrium are more severely affected by pressure breathing than those in the left atrium. #### N74-31571*# Abilene Christian Coll., Tex. QUANTITATIVE ECOLOGY AND DRY-HEAT RESISTANCE OF PSYCHROPHILES M.S. Thesis Luther Winans, Jr. May 1974 116 p refs (Grant NGR-44-095-001) (NASA-CR-139667) Avail: NTIS HC \$9.00 CSCL 06M Microorganisms capable of growth at 7 C were enumerated and isolated from soil samples from the manufacture area (Denver, Colorado) and assembly area (Cape Kennedy, Florida) of the Viking spacecraft. Temperature requirements were determined for these isolates, and those growing at 3 C, but not at 32 C were designated as obligate psychrophiles in this investigation. These were identified to major generic groups, and the population density of obligate psychrophiles from the various groups was determined. Dry heat D-values were found for those spores that demonstrated growth or survival under a simulated Martian N74-31572*# Essex Corp., Atexandria, Va. EARTH ORBITAL TELEOPERATOR SYSTEM MAN-MACHINE INTERFACE EVALUATION Thomas B. Malone, Mark Kirkpatrick, Nicholas L. Shields, and Ronald G. Brye Jan. 1974 60 p refs Prepared in cooperation with Essex Corp., Huntsville, Ala. (Contract NAS8-28298) (NASA-CR-139598; H-4-1) Avail: NTIS HC \$6.00 CSCL The teleoperator system man-machine interface evaluation develops and implements a program to determine human performance requirements in teleoperator systems. N74-31573*# Midwest Research Inst., Kansas City, Mo. DEVELOPMENT AND UTILIZATION OF TECHNOLOGY, CONTRIBUTIONS FROM NASA LIFE SUPPORT SYSTEMS: REFLECTIVE SUPERINSULATION MATERIALS Final Report 10 May 1974 35 p refs (Contract NASw-2454; MRI Proj. 3720-D) (NASA-CR-139596) Avail: NTIS HC \$4.75 CSCL 06K A case study is presented of a series of detailed investigations tracing the origins of new knowledge developed to solve specific problems of manned space exploration, and its subsequent modification and application to commercial needs. The differences that exist between the technology required for space exploration and the requirements for application to earthly problems are discussed along with the factors which determine the time required to convert new knowledge into viable economic benefits. Various case examples disclose differing patterns of technological development. By comparing the common and contrasting findings, it may be possible to understand better how new knowledge generates real benefits. Starting from a specific knowledge contribution previously identified from an analysis of astronaut life support requirements, the origins, adaptations, and eventual significance of the new technology are presented. N74-31574*# Alabama Univ., Huntsville. School of Graduate Studies and Research. RELATIVE DESIRABILITY OF LEISURE ACTIVITIES AND WORK PARAMETERS IN A SIMULATION OF ISOLATED WORK STATIONS Final Report, Nov. 1971 - Feb. 1974 Walter R. Sullins, Jr. and John G. Rogers Jul. 1974 59 p. (Grant NGL-01-008-001) (NASA-CR-139651) Avail: NTIS HC \$6.00 CSCL 05E The kinds of activities that are attractive to man in long duration isolation are defineated considering meaningful work as major activity and a choice of leisure/living provisions. The dependent variables are the relative distribution between various work, leisure, and living activities where external constraints on the subject's freedom of choice are minimized. Results indicate that an average of at least five hours per day of significant meaningful work is required for satisfactory enjoyment of the situation; most other parameters of the situation have less effects on overall performance and satisfication G.G. N74-31575*# General American Transportation Corp., Niles, Research Div. DEVELOPMENT OF AN INTEGRATED, ZERO-G PNEUMATIC TRANSPORTER/ROTATING-PADDLE INCINERATOR/CAT-ALYTIC AFTERBURNER SUBSYSTEM FOR PROCESSING HUMAN WASTS ON BOARD SPACECRAFT Integrated Subsystem Performance Summary Report S. F. Fields, L. J. Labak, and R. J. Honegger. Jun. 1974, 76 p. (Contract NAS2-6386) (NASA-CR-114764) Avail: NTIS HC \$7.00 CSCL 061 A baseline laboratory prototype of an integrated, six man, zero-g subsystem for processing human wastes onboard spagecraft was investigated, and included a development of an operational specification for the baseline subsystem, followed by design and fabrication. The program was concluded by performing a series of six tests over a period of two weeks to evaluate the performance of the subsystem. The results of the tests were satisfactory, however, several changes in the design of the subsystem are required before completely satisfactory performance can be achieved. N74-31576*# North Carolina State Univ., Raleigh. Depts. of Psychology and Industrial Engineering. ### EFFECTS OF NOISE UPON HUMAN INFORMATION PROCESSING Harvey H. Cohen, Donald W. Conrad, John F. OBrien, and Richard G. Pearson Jun. 1974 67 p. refs (Grant NGL-34-002-055) (NASA-CR-132469) Avail: NTIS HC \$6.50 CSCL 05E Studies of noise effects upon human information processing are described which investigated whether or not effects of noise upon performance are dependent upon specific characteristics of noise stimulation and their interaction with task conditions. The difficulty of predicting noise effects was emphasized. Arousal theory was considered to have explanatory value in interpreting the findings of all the studies. Performance under noise was found to involve a psychophysiological cost, measured by vasoconstriction response, with the degree of response cost being related to scores on a noise annoyance sensitivity scale. Noise sensitive subjects showed a greater autonomic response under noise stimulation. Author ## N74-31577*# Techtran Corp., Glen Burnie, Md. SPACESUIT JOINTS M. Milkhiker Washington NASA Aug. 1974 6 p Transl. into ENGLISH from Tekh. Molodezhi (USSR), no. 6, 1974 p 27 (Contract NASw-2485) (NASA-TT-F-15865) Avail: NTIS HC \$4.00 CSCL 06K A ball-and-socket joint to increase mobility in spacesuits was developed and successfully tested for its hermetic quality. The construction of the joint is briefly described and illustrated with photographs and a diagram. The two balls of the joint can be made of either metal or plastic with a hard molybdenum disulphide base coating for reducing friction. Adjacent connecting sections of the suit have a regular truncated cone shape and are off-center in relation to the joint; both measures are calculated to increase the angle of bending. Author #### N74-31578*# Essex Corp., Alexandria, Va. ### ROLE OF MAN IN FLIGHT EXPERIMENT PAYLOADS, PHASE 1 Thomas B. Malone and Mark Kirkpatrick 5 Jul. 1974 68 p (Contract NAS8-29917) (NASA-CR-120398) Avail: NTIS HC \$6.50 CSCL 05E The identification of required data for studies of Spacelab experiment functional allocation, the development of an approach to collecting these data from the payload community, and the specification of analytical methods necessary to quantitatively determine the role of man in specific Spacelab experiments are presented. A generalized Spacelab experiment operation sequence was developed, and the parameters necessary to describe each signla function in the sequence were identified. A set of functional descriptor worksheets were also drawn up. The methodological approach to defining the role of man was defined as a series of trade studies using a digial simulation technique. The tradeoff variables identified include scientific crew size, skill mix, and location. An existing digital simulation program suitable for the required analyses was identified and obtained. #### N74-31579*# Essex Corp., Alexandria, Va. ### ROLE OF MAN IN FLIGHT EXPERIMENT PAYLOADS, PHASE 1, APPENDICES 1 AND 2 Thomas B. Malone and Mark Kirkpatrick 5 Jul. 1974 212 p (Contract NAS8-29917) (NASA-CR-120398-APP-1-2) Avail: NTIS HC \$13.75 CSCL The individual task durations are calculated in a series of time line realization problems, and a functional requirements data collection technique, designed to accommodate the data requirements for Spacelab payloads, is presented. A.A.D. ### N74-31580# Meat Research Inst., Langford (England). PERSONALITY AND SENSORY ACUITY J. M. Harries Nov. 1973 11 p refs (MRI-Memo-23) Avail: NTIS HC \$4.00 The relationship between human extroversion scores to the assessment of meat texture in the mouth was studied by observing the difference in taste assessments completed on questionnaires and the results of food solution tests given in terms of concentration. Results indicate a relationship between extrovert personalities and less discriminating assessments of textural differences with consistently discriminating of juiciness differences in comparison with introvert personalities. G.G. N74-31581*# Lockheed Missiles and Space Co., Sunnyvale, Calif. ### THE DEVELOPMENT OF A NON-CRYOGENIC NITROGEN/OXYGEN SUPPLY SYSTEM Final Report B. M. Greenough and R. E. Mahan Feb. 1974 131 p refs (Contract NAS9-13051) (NASA-CR-134300; LMSC/D401948) Avail: NTIS HC \$9.75 CSCL 06K A hydrazine/water electrofysis process system module design was fabricated and tested to demonstrate component and module performance. This module is capable of providing both the metabolic oxygen for crew needs and the oxygen and nitrogen for spacecraft leak makeup. The component designs evolved through previous R and D efforts, and were fabricated and tested individually and then were assembled into a complete module which was successfully tested for 1000 hours to demonstrate integration of the individual components. A survey was made of hydrazine sensor technology and a cell math model was derived. # N74-31582*# Martin Marietta Aerospace, Denver, Colo. CONFIGURATION AND DESIGN STUDY OF MANIPULATOR SYSTEMS APPLICABLE TO THE FREE FLYING TELEOPERATOR. VOLUME 1: EXECUTIVE SUMMARY Final Report J. R. Tewell Jul. 1974 81 p refs (Contract NAS8-30266) (NASA-CR-120402;
MCR-74-290-Vol-1) Avail: NTIS HC \$7.25 CSCL 05H A preliminary design of a manipulator system, applicable to a free flying teleoperator spacecraft operating in conjunction with the shuttle or tug, is presented. A new control technique is proposed for application to the manipulator system. This technique, a range/azimuth/elevation rate-rate mode, was selected based upon the results of man-in-the-loop simulations. Several areas are identified in which additional emphasis must be placed prior to the development of the manipulator system. The study results in a manipulator system which will provide an effective method for servicing, maintaining, and repairing satellites to increase their useful life. ## N74-31583*# Martin Marietta Aerospace, Denver, Colo. CONFIGURATION AND DESIGN STUDY OF MANIPULATOR SYSTEMS APPLICABLE TO THE FREEFLYING TELEOPERATOR. VOLUME 2: PRELIMINARY DESIGN Final Report J. R. Tewell, R. A. Spencer, J. J. Lazar, C. H. Johnson, R. A. Booker, D. A. Adams, G. M. Kyrias, R. P. Meirick, R. W. Stafford, and J. D. Yatteau Sep. 1974 395 p refs (Contract NAS8-30266) (NASA-CR-120403; MCR-74-290-Vol-2) Avail: NTIS HC \$22.75 CSCL 05H The preliminary design of a remotely controlled teleoperator for space application is reported that depends on man for control inputs and extends operation of the space shuttle. G.G. ## N74-31584*# Scientific Translation Service, Santa Barbara, Calif. WHAT EFFECT DOES THE WARNING OF REACTIONS HAVE ON THE REACTION TIME Manfred Amelang and Frank Lasogga Washington NASA Sep. 1974 32 p refs Transl. into ENGLISH from Arch. fuer Exp. und Angew. Psychol., v. 21, no. 1, 1974 p 1-24 (Contract NASw-2483) (NASA-TT-F-15903) Avail: NTIS HC \$4.75 CSCL 05E Complex reaction time experiments were done with information signals indicating which reaction would be required in choice experiments. Reaction times decreased with increasing interval between information and starting signals, but were never shorter than reaction times in simple reaction time experiments. Longer exposure of the information signal gave longer reaction time. In other experiments in which interruption signals were given simultaneously with the start signals, reaction times were shorter when reactions occurred in spite of the interruption signal. Without the signal, times were longer because subjects waited for the interruption signal. Author ### N74-31585*# Engineering-Science, Inc., Cincinnati, Ohio. CORROSION CONTROL AND DISINFECTION STUDIES IN SPACECRAFT WATER SYSTEMS T. G. Shea Mar. 1974 220 p refs (Contract NAS9-9431) (NASA-CR-140197) Avail: NTIS HC \$14.00 CSCL 06K Disinfection and corrosion control in the water systems of the Saturn 5 Orbital Workshop Program are considered. Within this framework, the problem areas of concern are classified into four general areas: disinfection; corrosion; membrane-associated problems of disinfectant uptake and diffusion; and taste and odor problems arising from membrane-disinfectant interaction. Author N74-31586# Columbia Univ., New York. Psychophysics Lab. DYNAMIC DEPTH PERCEPTION UNDER LABORATORY AND FIELD CONDITIONS Final Scientific Report Eugene Galanter Mar. 1974 17 p refs (Contract DADA17-68-C-8065) (AD-779898; PLR-30) Avail: NTIS CSCL 05/10 The research was designed to assess the relations between judgments that people make and metric features of the environment (physical distance). Experiments were performed in which people made judgments of the vertical distance to an airplane that flew overhead at varying altitudes. A pilot experiment is reported of slant range judgments to aircraft at varying distances, at angles of thirty and sixty degrees above the horizon. Results of one experiment are included. These results show that judgments of time-to-touchdown of motion-picture simulations of landing approaches are unaffected by the experience of the observer or the steepness of the approach. (Modified author abstract) GRA N74-31587# McDonnell-Douglas Astronautics Co., St. Louis, Mo MEDIA ADJUNCT PROGRAMMING: AN INDIVIDUALIZED MEDIA-MANAGED APPROACH TO ACADEMIC PILOT TRAINING Final Report, Feb. 1972 - Oct. 1973 Barbara Leherissey McCombs, Ruth Ann Marco, Mark W. Sprouls, A. John Eschenbrenner, and Gary B. Reid Mar. 1974 67 p. (Contract F41609-72-C-0015; AF Proj. 1123) (AD-779950; AFHRL-TR-73-71(II)) Avail: NTIS CSCL 05/9 Media Adjunct Programming (MAP) techniques for presenting individualized, self-paced instruction were compared to traditional instructor-classroom (TIC) techniques in an undergraduate pilot weather course. The MAP group completed the course in significantly less time than the TIC group, representing a 29% time savings. In addition, MAP students performed equally as well on the post-test and retention test, had significantly lower state anxiety scores while learning the materials and reported significantly higher attitude scores toward the instructional method than TIC students. Predictions on the inverse relationship between state curiosity and state anxiety were partially supported, in that significant interactions were found between treatment conditions and flight groups. Possible factors contributing to flight group differences were discussed. Author (GRA) N74-31588# Federal Aviation Administration, Washington, D.C. Office of Aviation Medicine. PHYSIOLOGICAL, BIOCHEMICAL, AND PSYCHOLOGICAL RESPONSES IN AIR TRAFFIC CONTROL PERSONNEL: COMPARISON OF THE 5-DAY AND 2-2-1 SHIFT ROTATION PATTERNS C. E. Melton, J. M. McKenzie, R. C. Smith, B. D. Polis, E. A. Higgens, S. M. Hoffmann, G. E. Funkhouser, and J. T. Saldivar Dec. 1973 19 p refs (AD-778214/7; FAA-AM-73-22) Avait: NTIS HC \$3.00 CSCL 05/10 Stress in controllers on the straight five-day shift was determined at Houston Intercontinental Tower in 1970. In 1971 controllers on the 2-2-1 rotation were studied at the same tower. Controllers generally prefer the 2-2-1 to the straight five-day schedule because of the long week end associated with the 2-2-1. Management is concerned that the quick turnaround on the 2-2-1 is a stressor that could compromise job performance. Physiological and pscyhological assessments showed no significant stress differences on the two schedules. On neither of the schedules did the controllers' stress levels differ from the general population. It was concluded that the stress differences on the two rotation patterns were too slight to be of real significance. N74-31589# Naval Postgraduate School, Monterey, Calif. A STUDY OF DISPLAY DEVICES FOR FEEDBACK OF MEANINGFUL INFORMATION TO FLECTRO. ENCEPHALOGRAM SUBJECTS M.S. Thesis Edward James Ohlert Mar. 1974 53 p refs (AD-780946) Avail: NTIS CSCL 06/5 Types of tasking used in electro-encephalographic research were defined, and methods of displaying information in each tasking situation were considered. A special device for display of ASW phonograms was designed and built. Finally, a vertical display indicator group from an F-111B aircraft was obtained, and a simulated cockpit arrangement was designed incorporating this equipment. The implementation of this design will provide an advanced format for flight simulation tasking with displays particularly suited to biofeedback. (Modified author abstract) GRA N74-32498 Rouen Univ. (France). Lab. de Physiologie. RESPIRATION REGULATION MECHANISMS AT REST AND DURING MUSCULAR EXERCISE FOR HIGH ALTITUDE ACCLIMATIZATION AND FOR HUMANS BORN AT HIGH ALTITUDES Final Report [ETUDE DES MECANISMES DE REGULATION DE LA RESPIRATION AU REPOS ET PENDANT L'EXERCICE MUSCULAIRE AU COURS DE L'ACCLIMATATION A HAUTE ALTITUDE ET CHEZ L'HOM-ME NE A HAUTE ALTITUDE) R. Lefrancois Sep. 1973 32 p refs In FRENCH (Contract DGRST-68-01-286) Avail: Issuing Activity Respiratory acclimatization for humans born at sea level consists of three phases. During the first days, there is metabolic compensation of the respiratory alkalosis due to hypoxic hyperventilation; during the next few weeks, polyglobulin appears; finally, after 15 to 20 years there is no difference in respiratory regulation between humans born at sea level and those born at high altitudes. The experiments reported are concerned with sea level born humans after acclimatization. A comparison with indigenous personnel reveals hyperventilation, both at rest and during muscular exercise, due to enhanced sensitivity to molecular oxygen and carbon dioxide stimuli. The performance remains inferior to the natives. N74-32499 Centre National de la Recherche Scientifique, Strasbourg (France). Centre d'Etudes Bioclimatiques. IMMEDIATE AND RETARDED EFFECTS OF SLEEP PERTURBATION DUE TO FOUR AIRCRAFT TYPES OF NOISE Final Report [EFFETS IMMEDIATS ET EFFETS CONSECUTIFS DE LA PERTURBATION DU SOMMEIL PAR QUATRE TYPES DE BRUITS D'AVION] B. Metz and P. Schieber Sep. 1973 51 p refs in FRENCH; ENGLISH summary (Contract DGRST-69-01-623) Avail: Issuing Activity Four types of aircraft noise differing in peak intensity and duration were used to induce sleep perturbations in 20 young adults of both sexes. Immediate effects were characterized by transitory activation periods (TAP), the intensity of which depends on the noise intensity and type of sleep (slow wave or paradoxical sleep). The Tap are precursors to sleep cycle modifications with more frequent sleep type changes, increase in number and duration of awake periods, increase in time-to-sleep. The perturbations were correlated with performance tests and simple task modification on the next morning. The importance of the observed effects and interindividual variations, both objective and subjective, may be correlated with some personality characteristics of the subjects. ### N74-32500* Kanner (Leo) Associates, Redwood City, Calif. INHABITED SPACE, PART 2 B. P. Konstantinov, ed. and V. D. Pekelis, ed. Washington NASA Jul. 1974 192 p refs Transl into ENGLISH from the book "Naselennyy Kosmos" Moscow, Nauka Press, 1972 p 215-369 (Contract NASw-2481) (NASA-TT-F-820) Avail: NTIS HC \$5.50 CSCL 06F Aspects of the search for extraterrestrial life,
the possibility of interstellar flights, and juridical factors of lunar exploration are considered. ### N74-32502* Kanner (Leo) Associates, Redwood City, Calif. LIFE IN SPACE N. M. Sisakyan In its Inhabited Space, Pt. 2 (NASA-TT-F-820) Jul. 1974 p 17-28 Transl. into ENGLISH from the book "Naselennyy Kosmos" Moscow, Nauka Press, 1972 p 229-239 #### CSCL 06F Biotechnological aspects of manned space flight are reviewed and the basic biological problems of training and sustaining man in interplanetary flights are elaborated. G.G. ### N74-32503* Kanner (Leo) Associates, Redwood City, Calif. SPACE PSYCHOLOGY V. V. Parin, F. D. Gorbov, and F. P. Kosmolinskiy. *In its* Inhabited Space, Pt. 2 (NASA-TT-F-820) Jul. 1974 p 29-41 Transl. into ENGLISH from the book "Naselennyy Kosmos" Moscow, Nauka Press, 1972 p 240-249 #### CSCL 05J Psychological selection of astronauts considers mental responses and adaptation to the following space flight stress factors: (1) confinement in a small space; (2) changes in three dimensional orientation: (3) effects of altered gravity and weightlessness; (4) decrease in afferent nerve pulses; (5) a sensation of novelty and danger; and (6) a sense of separation from earth. G.G. ## N74-32504* Kanner (Leo) Associates, Redwood City, Calif. DETECTION OF LIFE IN SPACE W. Corliss In its Inhabited Space, Pt. 2 (NASA-TT-F-820 Jul. 1974 p 42-52 Transl. into ENGLISH from the book "Naselennyy Kosmos" Moscow, Nauka Press, 1972 p 250-257 #### CSCL 06F The selection of spacecraft experiments and equipment to detect extraterrestrial life outside earth centers on observations of chemical compounds similar to amino acids and proteins, on signs of metabolism in the form of nutrient absorption, and life form impressions in fossiles or signs of civilization. G.G. ## N74-32505* Kanner (Leo) Associates, Redwood City, Calif, LUNAR MICROCOSMOS c05 N. Pirie In its Inhabited Space, Pt. 2 (NASA-TT-F-820) Jul. 1974 p 53-61 Transl. into ENGLISH from the book "Naselennyy Kosmos" Moscow, Nauka Press, 1972 p 258-265 #### CSCL 06K A human habitat on the lunar surface requires energy recycling metabolites based on the utilization of vegetative plants that are good photosynthesizers. Selection criteria involve reactions to fertilization by human excrements, suitability as food for man (with or without fractionation), physiological effects of prolonged ingestion of these plants, and technical methods for returning inedible portions back into the cycle. G.G. ### N74-32511* Kanner (Leo) Associates, Redwood City, Calif. SPACE AND MAN E. Kolman In its Inhabited Space, Pt. 2 (NASA-TT-F-820) Jul. 1974 p 128-134 Trensl, into ENGLISH from the book "Naselennyy Kosmos" Moscow, Nauka Press, 1972 p 318-326 #### CSCL 06P The effects of man's entry into space on changes in economics and technology, politics and law, science, philosophy, and art are considered. A single world economy, extracting from the natural resources of the moon and other cosmic bodies raw materials and energy, will avoid terrestrial limitations and improve society by eliminating the inequalities of economic and social status. However, a spacecraft for interplanetary travel require thermonuclear engines that achieve an escape velocity of 0.1 times the speed of light in order to allow an astronaut stellar expedition corresponding to the active life of a single generation. ## N74-32517# Civil Aeromedical Inst., Oklahoma City. Okla. FLYING HIGH: THE AEROMEDICAL ASPECTS OF MARIJUANA Mark F. Lewis (New Mexico Univ.) and Douglas P. Ferraro (New Mexico Univ.) Dec. 1973 7 p refs (AD-775889: FAA-AM-73-12) Avail: NTIS HC \$4.00 A summary of the discussions from the GAMI symposium on aeromedical aspects of marijuana is presented. The invited panel discussed the legal aspects of marijuana use and aviation, the experience of military aviation, and the acute and chronic effects of the drug. For civil aviation, the panel proposed: (1) a 12 to 16 hour period between marijuana use and work in aviation, (2) no radical changes in FAA policy towards marijuana use, and (3) additional research on aeromedical aspects of marijuana. N74-32518* National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. MEASUREMENT OF GAS PRODUCTION OF MICROORGANISMS Patent Application Judd R. Wilkins, Stacey M. Mills, and Albin O. Pearson, inventors (to NASA) Filed 24 Jul. 1974 20 p (NASA-Case-LAR-11326-1; US-Patent-Appl-SN-491416) Avail: NTIS HC \$4.00 CSCL 06M A simple apparatus and method are disclosed for measuring gas production by microorganisms using a pressure transducer to sense pressure built-up by members of the ENTEROBACTERIACEAE group of bacteria. The test system consists of a 5.0 psid pressure transducer and a pressure equalizer valve attached to the metal cap of a 20 x 150 mm test tube with gas pressure being recorded on a strip chart recorder. N74-32619# Defence and Civil Inst. of Environmental Medicine, Downsview (Ontario). ### BLOOD-BUBBLE INTERACTION IN DECOMPRESSION SICKNESS Kenneth N. Ackles, ed. Dec. 1973 301 p refs Presented at an Intern. Symp. at Downsview, Ontario (DCIEM-73-CP-980) Avail: NTIS HC \$18.25 The texts of papers are presented, along with discussion recorded during a conference concerning the pathophysiology and treatment of blood-bubble phenomena during decompression sickness. The following items are among the topics discussed: (1) the historical evolution of the blood-bubble interaction hypothesis; (2) the physiology of blood platelets; (3) biochemical indicators of decompression sickness; (4) the ultrastructure of the blood-bubble interface; (5) experimental evidence in support of the hypothesis that intravascular bubbles activate the hemostatic process; (6) the role of gas embolism in decompression sickness; (7) evaluation of clotting factors during hyperbaric exposure; and (8) the possible effects of bubble induced coagulation following decompression. A.A.D. N74-32520# Institute of Ophthalmology, London (England). Dept. of Experimental Ophthalomology. LASERS AND THE ANTERIOR SEGMENT OF THE EYE E. S. Perkins Nov. 1972 40 p refs (FPRC/1318) Avail: NTIS HC \$6.00 The effects of lasers of different wavelengths on the cornea, lens and iris are described and a comparison is made with a conventional photocoagulator. The production of an iridotomy by a laser is described and its clinical value discussed. Author N74-32521# Royal Air Force Inst. of Aviation Medicine, Farnborough (England). ### THE GENERATION OF SACCADIC EYE MOVEMENTS IN VESTIBULAR NYSTAGMUS G. P. Barnes Sep. 1973 36 p refs (FPRC/1325) Avail: NTIS HC \$5.00 A model has been developed for the mechanism of saccadic generation in the vestibulo-ocular reflex arc, in an attempt to explain variations in the pattern of nystagmic response to vestibular stimulation. The model has been developed using an analogue computer and an attempt has been made to relate the system to the known physiological evidence. Author N74-32522# Civil Aeromedical Inst., Oklahoma City, Okla. AVIATION MEDICINE TRANSLATIONS: ANNOTATED BIBLIOGRAPHY OF RECENTLY TRANSLATED MATERIAL, 8 Gregory N. Constant, D. R. Goulden, and E. Jean Grimm Dec. 1973 9 p (AD-776136: FAA-AM-73-19) Avail: NTIS HC \$4.00 An annotated bibliography of translations of foreign language articles is presented. The 22 listed entries are concerned with studies of equilibration tests, vestibular function, opto-kinetic nystagmus, electronystagmography, cardiovascular reactions to noise stress, stress and performance, aptitudes for flying, facial reconstruction techniques in the identification of human remains from accidents, attitudes and performance of air traffic controllers, techniques for determining levels of carbon monoxide in the blood, noise, vision, cardiology, flight safety, and animal responses to sonic booms. Procedures for obtaining copies of the translations are included. ## N74-32523# Civil Aeromedical Inst., Oklahoma City, Okla. HEIGHT AND WEIGHT ERRORS IN AEROMEDICAL CERTIFICATION DATA Michael T. Lategola, Clyde A. Lynn, Earl D. Folk, Charles F. Booze, Jr., and Peggy J. Lyne Jun. 1973 7 p refs (AD-773452; FAA-AM-73-10) Avail: NTIS HC \$4.00 The Framingham Relative Weight Index (FRWI) of obesity was described in previous reports as a screening aid for detecting susceptibility to coronary heart disease (CHD). FRWI calculation requires measured values of height and weight but the height and weight values on standard airman medical applications are usually stated estimates of the examinee. Because such stated (unmeasured) data are vulnerable to error samples from aeromedical certification sources were examined for errors. In a previous study 674 Air Traffic Controllers (ATC) stated their heights at 65 inches or less. Of 216 corborated errors 179 were due to incorrectly stated height. In a separate study, the stated and measured weights, of 206 ATC personnel were compared. Dua to weight understatement by grossly overweight individuals, the 120.0% FRWI classification of obesity based on stated weight Author is quite conservative. N74-32524*# Scientific Translation Service, Santa Barbara, Calif. TREATMENT OF SYSTEMIC LUPUS ERYTHEMATOSUS WITH NEPHROPATHY BY MEANS OF CHLORAMBUCIL Washington NASA Aug. 1974 9 p ref Transl. into ENGLISH from Rev. Clin. Espan. (Spain), v. 132, no. 5, 15 Mar. 1974 p 473-474 (Contract NASw-2483) (NASA-TT-F-15897) Avail: NTIS HC \$4.00 CSCL 06E A review of American and foreign research results is presented with the drug chlorobrucil in the treatment of kidney disease, as well as the side effects. N74-32525*# SCI Systems, Inc., Houston, Tex. Biomedical Engineering Dept. VIDEO REQUIREMENTS FOR REMOTE MEDICAL DI-AGNOSIS Final Report Jerry G. Davis Jun. 1974 92 p refs (Contract NAS9-13118) (NASA-CR-134395) Avail: NTIS HC \$7.75 CSCL 068 Minimal television system requirements for medical telediagnosis were studied. The experiment was conducted with the aid of a simulated telemedicine system. The first step involved making
high quality videotape recordings of actual medical examinations conducted by a skilled nurse under the direction of a physician watching on closed circuit television. These recordings formed the baseline for the study. Next, these videotape recordings were electronically degraded to simulate television systems of less than broadcast quality. Finally, the baseline and degraded video recordings were shown (via a statistically randomized procedure) to a large number of physicians who attempted to reach a correct medical diagnosis and to visually recognize key physical signs for each patient. By careful scoring and analysis of the results of these viewings, the pictorial and diagnostic limitations as a function of technical video characteristics were to be defined. N74-32526*# Alabama Univ., Birmingham. Lab. of Molecular Biology. A MODEL FOR THE COEVOLUTION OF THE GENETIC CODE AND THE PROCESS OF PROTEIN BIOSYNTHESIS Semiannual Progress Report 8 Jan. 1974 19 p refs (Grant NGR-01-010-001) (NASA-CR-140018) Avail: NTIS CSCL 06A Work accomplished toward exploration of a model for the convolution of the genetic code includes the following: (1) aminoacyl adenylate anhydrides are readily converted in high yield to aminoacyl imidazoles: (2) aminoacyl groups can be transferred from imidazole to polyribonucleotides: (3) peptides can be formed from glycylated poly U: (4) glycyl imidazole is more stable at all pHs than N-acetyl glycyl imidazole; (5) aminoacyl transfer reactions in contemporary biosystems are mediated by histidine residues in enzymes; and (6) intramolecular interactions between amino acid side chains and nucleotide bases have been observed in N-acetylphenylalaryl poly A and poly U as indicated by ultraviolet and circular dichroic spectra. Author ### N74-32527° # Scientific Translation Service, Santa Barbara, Calif. SCREENING OF ANTINUCLEAR FACTORS IN RHEUMATIC DIREARER. H. A. Menard, D. Myhal, M. Camerlain, and A. Lussier Washington NASA Sep. 1974 15 p refs Transl. into ENGLISH from Union Med. Can. (Canada), v. 103, no. 4, 1974 p 722-726 (Contract NASw-2483) (NASA-TT-F-15843) Avail: NTIS HC \$4.00 CSCL 06E Experience with a screening method for antinuclear antibodies which uses indirect immunofluorescence on formalinized chicken red cells nuclei as substrate is discussed. The method is inexpensive, easy to standardize, easy to perform, and presents a sensitivity and specificity comparable to classical methods. Sera and synovial fluids from patients with rheumatic diseases were screened. A discussion of the technical aspects and the clinical applications is included. # N74-32528* Kanner (Leo) Associates, Redwood City, Calif. PROJECTIONS OF THE VESTIBULAR NERVES TO THE SUPRASYLVIAN AND POSTCRUCIATE CORTICAL AREAS IN THE CHLORALOSED CAT M. Roucoux-Hanus and N. Boisacq-Schepens Washington NASA Sep. 1974 23 p refs Transl. into ENGLISH from Arch. Ital. Biol. (Italy), v. 112, 1974 p 60-76 (Contract NASw-2481) (NASA-TT-F-15900) Avail: NTIS HC \$4.25 CSCL 06C A comparative study of the projection of vestibular afferents to the postcruciate dimple and to the primary vestibular area is given. The results obtained with three different recording methods, revealed a localized site of relatively early vestibular response in the deep cruciate sulcus, and indicated the primary nature of the vestibular projection to the suprasylvian cortex and the abundance of vestibulosomatic convergence in the cortical areas studied. Author N74-32529# Civil Aeromedical Inst., Oklahoma City, Okla. Medical Statistical Section. PREVALENCE AND INCIDENCE OF DISEASE AMONG AIRMEN MEDICALLY CERTIFIED DURING 1965 Charles F. Booze, Jr. Apr. 1973 27 p refs (AD-773544; FAA-AM-73-8) Avail: NTIS HC \$3.75 This historical prospective study follows some 306.000 airmen medically certified during 1965 through December 1969 to observe prevalence and incidence of disease among these airmen. It also considers possible contribution of medical factors to attrition of airmen from an active status as a follow-up to a previous study concerning characteristics of airmen involved in attrition. Abdominal and cardiovascular diseases represented the greatest incidence for the total study group and the still active sub-group. Miscellaneous conditions, i.e., skin diseases, endocrinopathies, allergies, and general systemic conditions, were slightly more important among the attrition sub-group. Overall, the attrition subgroup demonstrated the highest prevalence and incidence of disease for the study period. However, 86% of the attrition sub-group had no recorded disease, thus diminishing the apparent importance of medical factors as a primary motivator for attrition. N74-32530*# Harding Coll., Searcy, Ark. PROGRAM TO STUDY OPTIMAL PROTOCOL FOR CARDIOVASCULAR AND MUSCULAR EFFICIENCY Progress Report, 1 Jan. - 30 Jun. 1974 Harry D. Olree 30 Jun. 1974 33 p refs (Contract NAS9-14134) (NASA-CR-140224) Avail: NTIS HC \$4.75 CSCL 06P Training programs necessary for the development of optimal strength during prolonged manned space flight were examined, and exercises performed on the Super Mini Gym Skylab 2 were compared with similar exercises on the Universal Gym and calisthenics. Cardiopulmonary gains were found negligible but all training groups exhibited good gains in strength. ### N74-32531*# General Electric Co., Houston, Tex. Space Div. BIOMEDICAL PROGRAMS OPERATIONS PLANS Final Report H. F. Walbrecher 30 Aug. 1974 193 p (Contract NAS9-11037) (NASA-CR-140223) Avail: NTIS HC \$12.75 CSCL 06D Operational guidelines for the space shuttle life sciences payloads are presented. An operational assessment of the medical experimental attitude test for Skylab, and Skylab life sciences documentation are discussed along with the operations posture and collection of space shuttle operational planning data. F.O.S. N74-32532* # Aerojet Medical and Biological Systems, El Monte, Calif. CASSETTE BACTERIA DETECTION SYSTEM Final Report 1 Aug. 1974 95 p (Contract NAS9-13256) (NASA-CR-140229; Rept-1110F) Avail: NTIS HC \$7.75 CSCL 06M The design, fabrication, and testing of an automatic bacteria detection system, with a zero-g capability, based on the filter-capable approach, and intended for monitoring the sterility of regenerated water in spacecraft is discussed. The principle of detection is based on measuring the increase in chemiluminescence produced by the action of bacterial porphyrins on a luminol-hydrogen peroxide mixture. Viable organisms are detected by comparing the signal of an incubated water sample with an unincubated control. High signals for the incubated water sample indicate the presence of viable organisms. #### N74-32533*# Kanner (Leo) Associates, Redwood City, Calif. Study of Weightlessness and Perturbation of The Rhythms of the Gastrointestinal System of Animals and Human Beings J. Thouvenot and C. Gaudeau Washington NASA Sep. 1974 46 p refs Transl into ENGLISH of "Etude de l'Agravite et des Perturbations des Rythmes sur le Tractus Gastro-Intestinal chez l'Animal et chez l'Homme", Rept. ESRO-SP73 ESRO Space Biol. Related to the Post-Apollo Programme, Paris, Aug. 1971 p 352-389 (Contract NASw-2481) (NASA-TT-F-15925; ESRO-SP-73) Avail: NTIS HC\$5.50 CSCL Skin electrodes have been used to study the responses of the gastrointestinal system to weightlessness, with special attention to biorhythms. Future areas of study are outlined. including comparison of these responses to those of the cardiac, respiratory and nervous systems. The relative usefulness of immersion experiments, the problems of venous pooling and respiratory mechanics during space flight, psychological concerns, possible use of the astronauts to answer questions of cell biology (hair and fingernail growth, wound healing) and the problem of bacteria growth in space, are discussed. Author N74-32534*# New York Univ., N.Y. BIOLOGICAL EFFECTS OF RADIATION, METABOLIC AND REPLICATION KINETICS ALTERATIONS Final Report Joseph Post 31 Dec. 1972 19 p refs (Grant NGR-33-016-102) (NASA-CR-139689) Avail: NTIS HC \$4.00 CSCL 06R The biological effects of radiation upon normal and cancerous tissues were studied. A macromolecular precursor of DNA, 3ETdR, was incorporated into the cell nucleus during synthesis and provided intranuclear beta radiation. Tritium labeled cells were studied with autoradiographic methods; cell cycle kinetics were determined and cell functions modified by radiation dosage or by drugs were also evaluated. The long term program has included: (1) effects of radiation on cell replication and the correlation with incorporated dose levels. (2) radiation induced changes in cell function, viz., the response of beta irradiated splean lymphocytes to antigenic stimulation by sheep red blood cells (SRBC), (3) kinetics of tumor and normal cell replication; and (4) megakaryocyte formation and modification by radiomimetic Author drugs. N74-32535*# Massachusetts Inst. of Tech., Cambridge. Man-Vehicle Lab. RESEARCH ON BIOPHYSICAL EVALUATION OF THE HUMAN VESTIBULAR SYSTEM Final Report L. R. Young Aug. 1974 86 p refs (Grant NGR-22-009-156) (NASA-CR-140063) Avail: NTIS HC \$7.50 CSCL 06P The human vestibular function was studied by the combined approach of advanced measurement and mathematical modelling. Fundamental measurements of some physical properties of endolymph and perilymph, combined with nystagmus measurements and fluid mechanical analysis of semicircular canal function furthered the theory of canal mechanical response to angular acceleration, caloric stimulation and relating linear acceleration. The effects of adaptation seen at low frequency angular stimulation were studied and modelled to remove some shortcomings of the torsion pendulum models. Otalith function was also studied experimentally and analytically, leading to a new set of models for subjective orientation. Applications to special problems of space, including the case of rotating spacecraft were investigated and the interaction of visual and vestibular
cues and their relation to proprioceptive information was explored relative to postural control. Author N74-32536*# Little (Arthur D.), Inc., Cambridge, Mass. EVALUATION OF POSSIBLE INTERACTION AMONG DRUGS CONTEMPLATED FOR USE DURING MANNED SPACE FLIGHTS. PART 1: SUMMARY FROM PROGRESS REPORT DATED 31 OCTOBER 1973. PART 2: PROGRESS REPORT FOR THE PERIOD NOVEMBER 1973 TO JUNE 1974 Final Report, Jul. 1972 - Jun. 1974 31 Jul. 1974 67 p refs (Contract NAS9-12970) (NASA-CR-140248; C-74804-PT-1; C-74804-Pt-2) Avail; NTIS HC \$6.50 CSCL 06E Possible interactions among drugs contemplated for use during manned spaceflights have been studied in several animal species. The following seven drugs were investigated: nitrofurantoin, chloral hydrate, hexobarbital, phenobarbital, flurazepam, diphenoxylate, and phenazopyridine. Particular combinations included: chloral hydrate, hexobarbital or flurazepam with nitrofurantoin; phenobarbital or flurazepam with phenazopyridine; and diphenoxylate with two dose formulations of nitrofurantoin, The mechanism of action and an explanation of the interaction between diphenoxylate and nitrofurentoin still remains unclear. In man, the interaction does not appear to be significant, affecting only two subjects out of six and with only one dose formulation (Furadantin). N74-32537*# Kanner (Leo) Associates, Redwood City, Calif. SPACE RESEARCH IN THE UKRAINE. NO. 4: SPACE **BIOLOGY AND MEDICINE** N. N. Sirotinin Washington NASA Sep. 1974 127 p refs Transl. into ENGLISH from Kosmich. Issled. Ukr. (Kiev), no. 4, 1973 p 1-80 (Contract NASw 2481) (NASA-TT-F-15921) Avail: NTIS HC \$9.50 CSCL 06C The principal extremal effects are discussed to which astronauts may be subjected during space flight: Depressurization and decompression (amounting in the main to anoxia), gravitation and weightlessness, and hypokinesia and kinetosis. The prophylaxis and therapy of these conditions are indicated. Also described are how to provide astronauts with water that is regenerated and preserved under spacecraft conditions and how to cultivate algae that can serve as a source of oxygen and N74-32538# Royal Aircraft Establishment, Farnborough #### **HEARING LOSS DUE TO TANK NOISE** Dieter Wiegand Apr. 1974 25 p refs Transl. into ENGLISH from Erprobungsstelle 41 der Bundeswehr, Trier, 1973 (RAE-Lib-Trans-1748; BR41687) Avail: NTIS HC \$4.25 The dependence of hearing loss on exposure to tank noise was investigated. Audiograms were obtained for 81 tank test drivers and 49 engine test bed operators, account being taken of age and exposure duration, and the results for monaural and binaural hearing loss evaluated by various procedures. The results show a high proportion of hearing loss from tank noise. The estimated extent of the hearing loss is dependent on the method of measurement and the procedures used for evaluating hearing loss from the audiogram. It is considered that personal hearing protection against noise is of only limited effectiveness, and measures for reduction must be taken mainly at the noise source Author N74-32539# European Space Research Organization, Paris #### EFFECT OF PRECEDING EXPOSURE TO ALTITUDE ON HIGH PRESSURE DECOMPRESSION IN THE RAT Klaus Peter Schmalenbach Jun. 1974 50 p refs Transl. into ENGLISH of Tierexptl. Dekompressionsvers, nach Hoehenexposition, DLR-FB-73-87, DFVLR, 3 Jul. 1973 (ESRO-TT-68: DLR-FB-73-87) Avail: NTIS HC \$5.50; DFVLR Porz, West Ger. 16.50 DM Rats were exposed to a simulated altitude of 4000 m for 2, 31, 72, and 168 hours. Rats and a control-series were then rapidly decompressed from 12 kp/sq cm to atmospheric pressure. Comparison of mortalities after decompression showed a significant decrease of the mortality in the rats exposed to altitude for 168 hours. Shorter periods of hypoxia induced no significant effect. The influence of adaptation to altitude on the bubble formation during high pressure decompression and on the post-decompression shock is discussed. Author (ESRO) N74-32540# European Space Research Organization, Paris #### VIBRATION AND ACUTE ANOXIA Hermann-Josef Erich Lenders Jun. 1974 59 p refs Transl. into ENGLISH of Vibration u. Akuter Sauerstoffmangel. DLR-FB-73-96, DFVLR 6 Aug. 1973 (ESRO-TT-73; DLR-FB-73-96) Avail: NTIS HC \$6.00; DFVLR. Porz, West Ger. 18.70 DM The influence of vibration on the oxygen deficit tolerance was dealt with. In a decompression run to a simulated altitude of 12,000 m, 240 albino rats were exposed to a quasi-sinusoidal oscillation with a frequency of 34 Hz and an amplitude of 1.075 mm. The result was a significant increase of the mortality rate of the vibrated rats as compared with control animals. Possible causal factors underlying the experimental results are discussed. Author (ESRO) N74-32541# Perceptronics, Inc., Woodland Hills, Calif. ADAPTIVE COMPUTER AIDING IN DYNAMIC DECISION PROCESSES. PART 1: ADAPTIVE DECISION MODELS AND DYNAMIC UTILITY ESTIMATION Semiannual Technical Report, 1 Oct. 1973 - 1 Apr. 1974 Report, 1 Oct. 1973 - 1 Apr. 1974 Amos Freedy, Richard Weisbrod, Kent Davis, Donald May, and Gershon Weltman 1 May 1974 64 p refs (Contract N00014-73-C-0286; ARPA Order 2347; NR Proj. 196-128) (AD-780953; PTR-1016-74-5(1); SATR-4) Avail: NTIS CSCL 05/10 The report describes the implementation of a system for adaptive computer aiding in dynamic decision processes and provides theoretical background for some of the underlying techniques. The report is presented in two parts under separate covers. Part I, Adaptive Decision Models and Dynamic Utility Estimation, includes (1) a description of the adaptive decision model for the decision task; (2) a presentation of the concept of dynamic utility and a technique, based on machine tearning principles, for adaptive on-line estimation of these utilities; (3) a description of the overall system and software; and (4) the overall objectives and approach for an experimental program involving the system. (Modified author abstract) N74-32542# Kentucky Univ., Lexington. Wenner-Gren Research Lab. A STANDARD PSYCHOPHYSIOLOGICAL PREPARATION FOR EVALUATING THE EFFECTS OF ENVIRONMENTAL VIBRATION STRESS. PHASE 2: IMPLEMENTATION E. P. McCutcheon, R. G. Edwards, J. M. Evans, J. F. Lafferty, and D. F. McCoy Feb. 1974 192 p. refs (Contract F33615-72-C-1112; AF Proj. 7231) (AD-781092; AMRL-TR-73-118) Avail: NTIS CSCL 06/19 A Standard Psychophysiological Preparation (SPP) for the evaluation of the physiological and biomechanical mechanisms responsible for performance decrement during repeated, long term exposure to vibration has been developed. The SPP is comprised of a trained Rhesus monkey, chronically implanted with probes to measure cardiovascular, hormonal and thermal parameters, with provisions for external measurements of the ECG, skin temperature, oxygen consumption, biomechanical parameters and performance level. Implementation of the SPP concept verifies the applicability and utility of the SPP and demonstrates the high quality, quantitative physiological and biomechanical data can be obtained with multiple systems from a performing subject during vibration exposure. Performance level, cardiovascular parameters, and biomechanical response of the SPP are presented as a function of vibration frequency and acceleration amplitude. Author (GRA) N74-32543# Aerospace Medical Research Labs., Wright-Patterson AFB, Ohio. PROCEEDINGS OF THE 4TH ANNUAL CONFERENCE ON ENVIRONMENTAL TOXICOLOGY Final Report Dec. 1973 438 p refs Conf. held at Fairborn, Ohio, 16-18 Oct. (Contract F33615-73-C-4059; AF Proj. 6302) (AD-781031; AMRL-TR-73-125) Avail: NTIS CSCL 06/20 The report is a compilation of the papers presented at the Proceedings of the 4th Annual Conference on Environmental Toxicology, sponsored by the University of California, Irvine and held in Fairborn, Ohio on 16, 17, and 18 October 1973. Major technical areas discussed included Toxic Substance Control Act of 1973: toxicology of halogenated solvents, aerosol propellants, and fire extinguishants: and toxicology of propellant, materials and assessment of carbinogenesis to certain materials. Author (GRA) N74-32544# Air Force Inst. of Tech., Wright-Patterson AFB, Ohio. School of Engineering. ANALYSIS OF THE DYNAMIC RESPONSE OF THE HUMAN VERTEBRAL COLUMN M.S. Thesis George M. P. Marton Mar. 1974 102 p refs (AD-780627; GAW/MC/74-6) Avail: NTIS CSCL 06P The development of a model of the human vertebral column is investigated. The model is assumed to consist of only finear elements and only axial response is considered. The intervertebral disc is modelled by a chain of Kelvin elements in series with an impact spring. The vertebra is modelled by a Maxwell element in parallel with a spring and in series with a mass. The response of the model is shown to correspond closely to impedance results at the elemental level but the model of the combination of three vertebrae and two discs gives results which are low when compared to experimental impedance results. Author (GRA) N74-32545# Naval Aerospace Medical Research Lab., Pensacole, INDIVIDUAL DIFFERENCES IN VESTIBULAR INFORMA-TION AS A PREDICTOR OF MOTION DISTURBANCE SUSCEPTIBILITY H. J. Moore and Fred E. Guedry, Jr. 23 Apr. 1974 23 prefs (AD-781881; NAMRL-1200; USAARL-74-11) Avail: NTIS CSCL 05/10 Certain facts suggest that motion disturbance may be related to the amount of vestibular information contributing to sensory conflict. Individual differences in motion disturbance susceptibility might, therefore, correlate positively with differential accessibility of vestibular sensory information to the spatial perceptual process. The results of two experiments, while not inconsistent with this hypothesis, did not demonstrate a relationship between a vestibular response variance measure and motion disturbance susceptibility at the conventional significance level. The test-retest reliability of the response variance measure was not found to be favorable. The slope of the vestibular stimulus-response relationship was
not found to predict motion disturbance susceptibility. Author (GRA) N74-32546* National Aeronautics and Space Administration. Lyndon B. Johnson Space Center; Houston, Tex. FLEXIBLE JOINT FOR PRESSURIZABLE GARMENT William Elkins (Garrett Corp., Los Angeles), Eugene W. Connell (Garrett Corp., Los Angeles), and Robert E. Alesna, inventors (to NASA) (Garrett Corp., Los Angeles). Issued 3 Sep. 1974 10 p Sponsored by NASA (NASA-Case-MSC-110/72; US-Patent-3,832,735; US-Patent-Appl-SN-689455; US-Patent-Class-2-2.1A; US-Patent-Class-2-82; US-Patent-Class-156-218) Avail: US Patent Office CSCL 06Q A flexible joint for a pressurizable garment is described which has two fabric layers bonded together. The lay of one layer is straight cut and the other of bias cut. A ring-like tension member covered with Teflon disposed at the minor diameter of each joint convolution, is unrestrained other than being retained in the flexure plane. A compression ring is secured at the major diameter, at certain of the convolutions, preferably alternate ones. A pair of axially disposed cable joint restraints at the convolution periphery are disposed in a plane normal to the flexure plane. Official Gazette of the U.S. Patent Office N74-32547 Radiotechniques S. A., Caen (France). Lab. de Recherches et de Developpements Avances. APPLICATION OF SEMICONDUCTOR MICROPROBES TO CARDIOVASCULAR AND RENAL HEMODYNAMICS Final Report (APPLICATION DES MICROCAPTEURS A SEMI-CONDUCTEUR A L'ETUDE DE L'HEMODYNAMIQUE CARDIOVASCULAIRE ET RENALE) G. Forcinal 2 Jul. 1973 46 p In FRENCH (Contract DGRST-72-70-067) Avail: Issuing Activity The development of a semiconductor for in vivo recording krypton 85 beta emission is presented. The mechanical, electrical, and nuclear requirements are reviewed together with principles of the specific semiconductor detector type considered and problems associated with radiation counting in continuous media. The technologies used are detailed and compared with a view to choosing between lithium outside or boron outside. The results obtained with lithium outside probes are discussed with regard to stability, efficiency, charge preamplifiers, and power supplies. Problems encountered during in vivo experiments are detailed with regard to grounding and signal filtering. Applications to cardiovascular and renal hemodynamics are contemplated for which the achieved counting rate of 50 counts/sec/microcurie/milliliter seems correct. ## N74-32548*# Pillsbury Mills, Inc., Minneapolis, Minn. SPACE SHUTTLE FOOD SYSTEM STUDY. VOLUME 1: SYSTEM DESIGN REPORT Final Report [1974] 104 p refs (Contract NAS9-13138) (NASA-CR-134374) Avail: NTIS HC \$8.25 CSCL 06H Data were assembled which define the optimum food system to support the space shuttle program, and which provide sufficient engineering data to support necessary requests for proposals towards final development and installment of the system. The study approach used is outlined, along with technical data and sketches for each functional area. Logistic support analysis, system assurance, and recommendations and conclusions based on the study results are also presented. N74-32549*# National Aeronautics and Space Administration. Lyndon B. Johnson Space Center, Houston, Tex. MULTIPARAMETER VISION TESTER Patent Application Stacey R. Hunt (GE), Robert J. Homkes (GE), Wilmer B. Poteate (GE), and Andrew C. Sturges, inventors (to NASA) (GE) Filed 10 Sep. 1973 72 p (Contract NASw-1630) (NASA-Case-MSC-13601-2; US-Patent-Appl-SN-395495) Avail: NTIS HC \$6.75 CSCL 068 A compact optical vision testing unit is reported for testing a relatively large number of physiological characteristics of the eyes and visual system of a human subject. The tester can be used in a number of civilian and industrial applications to provide several complex optical tests having conflicting position and movement requirements in a single compact and integrated unit. The various optical assemblies and devices located within the unit are provided with automatic control mechanisms which may be readily controlled by a programmed computer. NASA ## N74-32560*# Life Systems, Inc., Cleveland, Ohio. SIX-MAN, SELF-CONTAINED CARBON DIOXIDE CONCENTRATOR SYSTEM Final Report J. D. Powell, F. H. Schubert, R. D. Marshall, and J. W. Shumar Jun. 1974 131 p. refs (Contract NAS2-6478) (NASA-CR-114743; LSI-ER-134-32) Avail: NTIS HC \$9.75 CSCL 06K A six man, self contained electrochemical carbon dioxide concentrating subsystem was successfully designed and fabricated. It was a preprototype engineering model designed to nominally remove 6.0 kg (13.2 lb) CO2/day with an intet air CO2 partial pressure of 400 N/sq m (3 mm Hg) and an overcapacity removal capability of 12.0 kg (26.4 lb) CO2/day. The design specifications were later expanded to allow operation at space station prototype CO2 collection subsystem operating conditions. N74-32551# Civil Aeromedical Inst., Oklahoma City, Okla. PHYSIOLOGICAL, BIOCHEMICAL, AND PSYCOHLOGICAL RESPONSES IN AIR TRAFFIC CONTROL PERSONNEL: COMPARISON OF THE 5-DAY AND 2-2-1 SHIFT HOTATION PATTERNS C. E. Melton, J. M. McKenzie, R. C. Smith, B. D. Polis, E. A. Higgins, S. M. Hoffmann, G. E. Funkhouser, and J. T. Saldivar Dec. 1973 16 p. refs (AD-778214; FAA-AM-73-22) Avail: NTIS HC \$4.00 Stress in controllers on the straight 5-day shift was determined at Houston Intercontinental Tower in 1970. In 1971 controllers on the 2-2-1 rotation were studied at the same tower. Controllers generally prefer the 2-2-1 to the straight 5-day schedule because of the long weekend associated with the 2-2-1. Management is concerned that the quick turnaround on the 2-2-1 is a stressor that could compromise job performance. Physiological and psychological assessments showed no significant stress differences on the two schedules. On neither of the schedules did the controllers' stress levels differ from the general population. Urine and blood analysis showed that day work on the 5-day rotation was generally more stressful than was the 2-2-1. Stress differences on the two rotation patterns were too slight to be of real significance and a choice between them would have to rest on managerial considerations rather than biomedical ones. Author N74-32552*# National Aeronautics and Space Administration. Pasadena Office, Calif. ### RAW LIQUID WASTE TREATMENT SYSTEM AND PROCESS Patent Application Marshall F. Humphrey, inventor (to NASA) (JPL) Filed 27 Aug. 1974 33 p (Contract NAS7-100) (NASA-Case-NPO-13573-1; US-Patent-Appl-SN-501014) Avail: NTIS HC \$4.75 CSCL 06I A raw sewage treatment process is disclosed in which substantially all the non-dissolved matter, suspended in the sewage water is first separated from the water, in which at least organic matter remains dissolved. The non-dissolved material is pyrolyzed to form an activated carbon and ash material without the addition of any conditioning agents. The activated carbon and ash material is added to the water from which the non-dissolved matter was removed. The activated carbon and ash material adsorbs the organic matter dissolved in the water and is thereafter supplied in a counter flow direction and combined with the incoming raw sewage to at least facilitate the separation of the non-dissolved settleable materials from the sewage water. Carbon and ash material together with the non-dissolved matter which was separated from the sewage water are pyrolyzed to form the activated carbon and ash material. Author N74-32553*# DeBell and Richarson, Inc., Enfield, Conn. WASH WATER SOLIDS REMOVAL SYSTEM STUDY Final Report, 20 Jun. 1973 - 22 Jul. 1974 Jul. 1974 66 p refs (Contract NAS9-13536; Proj. 6037.3) (NASA-CR-140204) Avail: NTIS HC \$6.50 CSCL 061 During wash water purification, surfactants tend to precipitate and foul the RO membranes, causing water flux decline and loss of salt rejection. The use of 165 to 190 ppm ferric chloride and optionally 0.25 to 1.0 ppm polymeric floccultant precipitates 92 to 96 percent of the surfactant from an Olive Leaf Soap based wash water. Crossflow filtration and pressure filtration yield good soap rejection at high water flux rates. Post-treatment of the chemically pretreated and filtered wash water with activated charcoal removes the residual soap down to an undetectable Parel. N74-32554# Defence and Civil Inst. of Environmental Medicine. Downsview (Ontario). Biosciences Div. EFFECT OF ARCTIC CLOTHING ON A SHORT-DURATION TASK C. L. Allen and S. D. Livingstone Oct. 1973 9 p refs (DCIEM-73-R-974) Avail: NTIS HC \$4.00 The performance of individuals participating in a short duration task while wearing Arctic clothing was compared to their performance while wearing light combat clothing. It was found that although there was an increase in the time to complete the task while wearing the Arctic clothing there was no difference in the energy cost. N74-32555# Imperial Coll. of Science and Technology, London (England). Dept. of Mechanical Engineering. THE MEASUREMENT OF BLOOD VELOCITY WITH LASER **ANEMOMETRY** N. S. Vlachos and J. H. Whitelaw Mar. 1974 21 p refs Presented at Workshop on Laser Velocimetry, Lafayette, Ind., Mar 1974 (HTS/74/13) Avail: NTIS HC \$4.25 CSCL 06B Velocity measurements, obtained with laser anemometry in smallbore glass tubes containing whole blood and saline in varying concentrations up to whole blood, are presented. The corresponding Doppler signals demonstrate the presence of multi-signal scattering in the whole blood and suggest that measurements are unobtainable for tube diameters greater than 250 micron. Related optical and signal-processing problems are discussed. It is concluded that local measurements of blood velocity in venules should be possible provided the venule diameter does not exceed 200 micron. N74-32556# National Aviation Facilities Experimental Center, Atlantic City, N.J. MAN/MACHINE RELATIONSHIP IN NATIONAL AIRSPACE SYSTEM: PLAN VIEW DISPLAY POSITIONING Interim Report, Jul. - Sep. 1973 Richard Sulzer and Gloria Karsten Mar. 1974
37 p refs (FAA Proj. 121-105-020) (AD-776675; FAA-NA-73-90; FAA-RD-74-27) Avail: NTIS HC \$3.25 An attempt was made to determine (1) the best angle that the plan view display (PVD) may be inclined while still permitting efficient operation with shrimpboats, (2) the properties of a feasible shrimpboat that will not slide so much as to produce loss of association with the target when used at the proposed angle of elevation, and (3) the properties of a feasible add-on device for fixing the PVD at the angle proposed. Several shrimpboat designs were fabricated and tested at 20 deg, 25 deg, and 30 deg PVD inclinations, both in ideal conditions and in a simulated control situation with air traffic controllers. Shrimpboat model F, arrow-shaped, approximately 1 3/4 inch by 1 inch and 1/16 inch thick standing on four dabs of silicone, showed best adherence (least stip). The more conventional model A, wedgeshaped, smaller but thicker, was preferred by controllers, but this model was the worst in slip tests. Only at the least steep PVD position was the model A stable. At 25 deg all shrimpboats except A were satisfactory in stability; hence, the 25 deg angle was recommended for the PVD. A simple extension for the legposition bumper was designed and tested to produce the change from a horizontal PVD position, actually 7 deg, to the recommended 20 deg slant. Author N74-32557*# Technology, Inc., Houston, Tex. Life Sciences FLIGHT FEEDING SYSTEMS DESIGN AND EVALUATION Final Report, 1 Oct. 1968 - 31 Jan. 1973 Clayton S. Huber 31 Jan. 1973 117 p refs (Contract NAS9-8927) (NASA-CR-140192) Avail: NTIS HC \$9.00 CSCL 06K The Apollo flight menu design is fully recounted for Apollo missions 7 through 17, to show modifications that were introduced to the Apollo food system, to document the range of menus and nutritional quality, and to describe packaging and preparation procedures for each class of food item. Papers concerning the Apollo 14 food system, and nutrition systems for pressure suits are included, and the following special topics are treated in depth: (1) food handling procedures: (2) modification of the physical properties of freeze dried rice; (3) stabilization of aerospace food waste; and (4) identification and quantitation of hexadecanal and octadecanal in broiler muscle phospholipids. N74-32558*# Technology, Inc., Houston, Tex. Life Sciences Div. FLIGHT FEEDING SYSTEMS DESIGN AND EVALUATION. SUPPLEMENT 1: PRODUCTION GUIDES Final Report, 1 Oct. 1968 - 31 Jan. 1973 31 Jan. 1973 299 p (Contract NAS9-8927) (NASA-CR-140193) Avail: NTIS HC \$18.00 CSCL 06K The requirements for processing, packaging, testing, and shipment of foods selected for use in the Apollo food system are presented. Specific foodstuffs chosen from the following categories are discussed: (1) soups; (2) juices; (3) breads; (4) meat and poultry products; (5) fruits and nuts; (6) desserts; and (7) beverages. Food procurement for the mobile quarantine facility and for Apollo preflight and postflight activities is also discussed. N74-32559*# Linguistic Systems, Inc., Cambridge, Mass. THE ROLE OF PERIPHERAL VISION AND VISUAL VESTIBULAR INTERACTIONS IN THE EXOCENTRIC PERCEPTION OF LINEAR MOVEMENT IN HUMANS Alain Berthoz, Bernard Pavard, and Lawrence Young, Washington, NASA Aug. 1974 8 p refs Transl. into ENGLISH from Compt. Rend. Hebdomadaires Acad. Sci. (France), Ser. D, v. 278, 1974 p 1605-1608 (Contract NASw-2482) (NASA-TT-F-15737) Avail: NTIS HC \$4.00 CSCL 05E The presentation, at the periphery of the visual field, of a scene animated by linear movement, induces a sense of linear displacement of the body in a direction opposite to that of the moving scene. The latencies, thresholds, and saturation limits of this phenomenon are described quantitatively, as well as the dynamic relations between the change of speed of the visual scene and the speed of the subject's displacement. Some modifications of the vestibular evaluation of the linear movement were observed. Author N74-32560*# Boeing Aerospace Co., Seattle, Wash. DEGRADATION OF LEARNED SKILLS. STATIC PRACTICE EFFECTIVENESS FOR VISUAL APPROACH AND LANDING SKILL RETENTION Thomas E. Sitterley May 1974 46 p refs (Contract NAS9-13550) (NASA-CR-140225; D180-17876-1) Avail: NTIS HC \$5.50 CSCL 051 The effectivess of an improved static retraining method was evaluated for a simulated space vehicle approach and landing under instrument and visual flight conditions. Experienced pilots were trained and then tested after 4 months without flying to compare their performance using the improved method with three methods previously evaluated. Use of the improved static retraining method resulted in no practical or significant skill degradation and was found to be even more effective than methods using a dynamic presentation of visual cues. The results suggested that properly structured open loop methods of flight control task retraining are feasible. N74-32561*# General Electric Co., Philadelphia, Pa. Space SOLID METABOLIC WASTE TRANSPORT AND STOWAGE INVESTIGATION Technical Report, 1 Jun. 1973 - 31 May 1974 R. A. Burt, M. G. Koesterer, and S. R. Hunt, Jr. 21 Aug. 1974 361 p refs (Contract NAS9-13518) (NASA-CR-140227; Doc-74SD4221) Avail: NTIS HC \$21.25 CSCL 061 The basic Waste Collection System (WCS) design under consideration utilized air flow to separate the stool from the WCS user and to transport the fecal material to a slinger device for subsequent deposition on a storage bowel. The major parameters governing stool separation and transport were found to be the area of the air inlet orifices, the configuration of the air inlet orifice and the transport air flow. Separation force and transport velocity of the stool were studied. The developed inlet crifice configuration was found to be an effective design for providing fecal separation and transport. Simulated urine tests and female user tests in zero gravity established air flow rates between 0.08 and 0.25 cu sm/min (3 and 9 scfm) as satisfactory for entrapment, containment and transport of urine using an urinal. The investigation of air drying of fecal material as a substitute for vecuum drying in a WCS breadboard system showed that using baseline conditions anticipated for the shuttle cabin ambient atmosphere, flow rates of 0.14 cu sm/min (5 cfm) were adequate for drying and maintaining biological stability of the fecal material. Author N74-32562*# Scientific Translation Service, Santa Barbara, Calif. ON THE PROBLEM OF SELF-PURIFICATION OF AIR IN SEALED COMPARTMENTS WITH LIMITED VENTILATION E. M. Rogozina and A. M. Kozik Washington NASA 23 Sep. 1974 8 p refs Transl. into ENGLISH from Gig. Sanit. (USSR), no. 5, May 1974 p 43-45 (Contract NASw-2483) (NASA-TT-F-15923) Avail: NTIS HC \$4.00 CSCL 06K The action of human metabolites, such as carbon monoxide, carbon dioxide, ammonia, phenol, and hydrogen sulfide, in the atmosphere of a hermetically sealed room was studied. The surfaces of the room are cooler than the air, and thus condensation forms at the rate of 160 to 250 g/hour/sq m. At various intervals during the 72 hour experiment, condensation from the room surfaces was analyzed; the results are shown in three charts. It appears that the substances which are water soluble, i.e., acetone, phenol, ammonia, and hydrogen sulfide, are removed from the air in the condensate, while carbon monoxide and carbon dioxide remain in the atmosphere. The amount of water in the air released by human subjects at rest or during light work is sufficient to dissolve significant quantities of water soluble metabolites and thus, to a certain extent, purifies the air. Author N74-32563*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. DEVELOPMENT AND APPLICATION OF RIDE-QUALITY CRITERIA David G. Stephens Sep. 1974 12 p refs (NASA-TM-X-72008) Avail: NTIS HC \$3.00 CSCL 05E Ride quality vibration criteria applicable to the design and evaluation of air and surface transportation systems are described. Consideration is given to the magnitude of vehicle vibration experienced by the passenger, the frequency of vibration, the direction of vibration measurements are presented for a variety of air and surface transportation systems. In addition, simulator data on seat dynamics and passenger response are presented. Results suggest the relative merits of various physical descriptors and measurement locations for characterizing the vibration in terms suitable for the design and/or evaluation of transportation systems. Author N74-32564*# Hamilton Standard Div., United Aircraft Corp., Windsor Locks, Conn. PRELIMINARY FLIGHT PROTOTYPE WASTE COLLECTION SUBSYSTEM Final Report Joseph E. Swider, Jr. Apr. 1974 227 p. (Contract NAS9-12938) (NASA-CR-140240; SVHSER-6509) Avail: NTIS HC \$14.50 CSCL 061 The zero gravity test program demonstrated the feasibility and practicability of collecting urine from both male and female crew members in a zero gravity environment in an earthlike manner not requiring any manual handling of urine containers. In addition, the testing demonstrated that a seat which is comfortable in both regimes of operation could be designed for use on the ground and in zero-gravity. Further, the tests showed that the vortex liquid/air separator is an effective liquid/air separation method in zero gravity. Visual observations indicate essentially zero liquid carry over. The system also demonstrated its ability to handle post elimination wipes without difficulty. The designs utilized in the WCS were verified as acceptable for usage in the space shuttle or other space vehicles. N74-32565# Atomic Energy Commission, Washington, D.C. Div. of Waste Management and Transportation. #### HIGH LEVEL RADIOACTIVE WASTE MANAGEMENT ALTERNATIVES May 1974 94 p refs (WASH-1297) Avail: NTIS HC \$5:45 A summary of a comprehensive overview study of potential alternatives for long term management of high level radioactive waste is presented. The concepts studied included
disposal in geologic formations, disposal in seabeds, disposal in ice caps, disposal into space, and elimination by transmutation. NSA #### N74-32566# Los Alamos Scientific Lab., N.Mex. SELECTION OF RESPIRATOR TEST PANELS REPRESENTA-TIVE OF US ADULTS FACIAL SIZES A. Hack, E. C. Hyatt, B. J. Held, T. O. Moore, and C. P. Richards Dec. 1973 32 p refs Sponsored in part by Natl, Inst, for Occupational Safety and Health, Cincinnati (Contract W-7405-ENG-36; AEC Proj. M-020; Proj. R-061; Proj. R-072) (LA-5488) Avail: NTIS HC \$4.00 Anthropometric specifications are reported for subjects to test the fit of half mask, quarter mask, and full facepiece respirators. Subjects were selected on the basis of face length and face width to wear full face masks in tests. For testing half and quarter masks, face length and lip length were used. Test panels containing 25 male and female subjects were used to represent a majority of the working population. A sequential sampling scheme was developed to reduce the amount of testing required to determine if a mask provides adequate protection for different facial sizes. Examples of man test results are given. Author (NSA) N74-32567# Posterijen, Telegrafie en Telefonie. The Haque (Netherlands). Dr. Neher Lab. ERGONOMIC ASPECTS OF THE DESIGN OF A CONSOLE [ERGONOMISCHE ASPECTEN BIJ HET ONTWERP VAN EEN MEETTAFEL] J. A. VanOoster Jan. 1972 35 p refs in DUTCH (SL-282) Avail: NTIS HC \$4.75 Ergonomic factors influencing the operation of man console systems are discussed. The design of a console for telecontrol of telephone and data communications is dealt with, including position and choice of operating devices and visual aids. ESRO N74-32568# McDonnell-Douglas Astronautics Co., Richland, Wash. Donald W. Douglas Labs. IMPLANTED ENERGY CONVERSION SYSTEM Annual Report, 8 Jul. 1972 - 8 Jul. 1973 R. P. Johnston Jul. 1973 104 p refs (Contract PH-43-67-1408-0) (PB-231008/4; MDC-G4418) Avail: NTIS HC \$4.50 CSCL 06L Progress toward developing an implantable power source for an artificial heart based on the Stirling cycle principle is described. During recent acute animal implant tests spanning up to 28 hours, a completely implanted radioisotope-fueled power source achieved full ventricle relief without external power or control while assuming the full pumping load of the arterial side of the cardiovascular system. Bench tests show that the power source provides ventricle relief at blood flow to 10 liters/minute. The engine operated continuously at designed power for over seven months (greater than 5000 hours) during an electrically heated laboratory life test. N74-32569# Human Resources Research Organization, Alexandria, Va. SIMULATION AND AIRCREW TRAINING AND PERFORMANCE Wallace W. Prophet and Paul W. Caro Apr. 1974 14 p refs Presented at OCRD Conf., Fort Rucker, Ala., Nov. 1973 (AD-780688; HumRRO-PP-4-74) Avail: NTIS CSCL 05/9 The paper outlines some major areas of use of simulation in Army Aviation and comments on current research. Equipment development, crew performance studies, concept development and training are discussed. Only in the training area has the Army made substantial progress. A broad program of simulation research with emphasis on engineering and behavior is suggested toward the goal of improving aircrew performance. There are significant simulation research problems unique to the Army which need to be worked out. Author (GRA) N74-32570# Operations Research, Inc., Silver Spring, Md. ASSESSMENT OF MODIFICATIONS TO THE EXPERIMENTAL DISTRESS ALERTING AND LOCATING SYSTEM Final Report E. Feinberg, P. Steen, D. McGregor, M. Cornell, and J. Brown Dec. 1973 107 p (Contract DOT-CG-31446-A) (AD-780599; USCG-D-73-74) Avail: NTIS CSCL 06/7 The report documents a study of modifications required to allow for the use of the experimental Distress Alerting and Locating System (DALS) as a preoperational SAR system. In particular, the following areas are addressed: Multiple access and false alarms in an attempt to prevent system saturation: Automatic deployment techniques for the user device (hand-held unit): Situation coding to describe emergency status of distressed vessel/person: The feasibility of a frequency modification for operation on an allocated safety and distress frequency. Repackaging techniques incorporating a non-destruct antennaliong shelf life batteries and a sealed (environmentally protected) case; and The desirability and feasibility of adding to the distress device an on-air indicator and/or a response to your call indication. ### Subject Index AEROSPACE MEDICINE AND BIOLOGY / A Continuing Bibliography (Suppl. 135) DECEMBER 1974 | Typical Subject Index Listing | TITLE | |---|---------------------| | SUBJECT HEADING | ! | | AIRCRAPT CORTROL | | | Investigation of manual control flight tracking tasks and by pilots | | | AD-766070; | N 74-10 108 | | TITLE REPORT NUMBER | ACCESSION
NUMBER | The title is used to provide a description of the subject matter. When the title is insufficiently descriptive of the document content, a title extension is added, separated from the title by three hyphens. The NASA or AIAA accession number is included in each entry to assist the user in locating the abstract in the abstract section of this supplement. If applicable, a report number is also included as an aid in identifying the document. #### A | ABIOGENESIS | | |---|-------------------| | Origin of the genetic code - A physical- | chemical | | model of primitive codon assignments | | | - | A74-4153 7 | | Pathways of chemical evolution of photos | ynthesis | | • | A74-41540 | | The origin of life in a cosmic context | | | • | A74~41550 | | Radiation and molecular and biological e | volution | | | A74-42835 | | ACCELERATION (PHYSICS) | | | Human capability of orientation with res | pect to | | the vector of small rectilinear acceler | ration | | one todat of plant foreigned dovers. | A74-42895 | | ACCELERATION STRESSES (PHYSIOLOGY) | R14 42033 | | Effects of lower body negative pressure | /IRNP/ on | | the resistance and the capacitance ves | | | | sers or | | the forearm | A74-42494 | | | A/4-42494 | | ACCELERATION TOLERANCE | | | Preliminary experiments for fish biosate | llite | | | A74-42493 | | Effects of prolonged acceleration with o | | | clinostat rotation on seedlings of Ara | bidopsis | | thaliana (L.) Heynh | | | [NASA-CR-139584] | N74-31546 | | ACID BASE EQUILIBRIUM | | | The 'in vivo' and 'in vitro' Co2-equilib | ration | | curves of blood during acute hypercaps: | ia and | | hypocapnia. I - Experimental investiga- | tions | | -111-1-1- | A74-42672 | | The 'in vivo' and 'in vitro' CO2-equilib | ration | | curves of blood during acute hypercapa | | | hypocapsia. II - Theoretical considera | tions | | Wildenbarg II Incorporate compression | A74-42673 | | ACQUSTIC VELOCITY | | | Ranke revisited - A simple short-wave co- | ahom maaldo | | MUTURE TEATSTAGE - W SIMPLE SHOLD MAKE CO. | 174-41416 | | LOWER COLOURS | E/1-41410 | | ACTIVITY (BIOLOGY) - Geochemical activity of microorganisms i | | | | n bingrar | | deposits | W74 34FE0 | | [NASA-TT-F-15916] | ม74-31559 | | Measurement of gas production of microor | | | [NASA-CASE-LAR-11326-1] | N74-32518 | | ARROBIOLOGY | | | Evidence for metabolic activity of airbo | | | [NASA-CR-139620] | N74-31552 | | ARROSOLS | | | Evidence for metabolic activity of airbo | rne bacteri | | f NASA-CB-1396207 | N74-31552 | ``` AEROSPACE MEDICINE Otolith functions in weightlessness A74-40994 Skylab biomedical hardware development [AAS PAPER 74-174] A74-42110 Skylab medical technology utilization [AAS PAPRE 74-175] A74-42111 Evaluation of life in Skylab from a medical viewpoint [AAS PAPER 74-176] A74-42112 Skylab medical operational support [AAS PAPER 74-177] A74-42113 Problem of statokinetic stability of man in aerospace medicine A74-42894 Medical legacy of Apollo --- physiological effects of stresses Ophthalmological problems in space flights [NASA-TT-F-15875] N74-31562 Flying high: The aeromedical aspects of marijuana [AD-775889] N74-32517 874-31562 Blood-bubble interaction in decompression sickness --- proceedings of a symposium [DCIEM-73-CP-960] Biomedical programs operations plans [NASA-CR-140223] N74-32531 AFTERBURNING Development of an integrated, zero-G pneumatic transporter/rotating-paddle incinerator/catalytic afterburner subsystem for processing human wasts on hoard spacecraft [NASA-CR-114764] N74~31575 APTERIMAGES PERIMAGES Secondary visual aftereffect in the human eye 174-43527 Rod origin of prolonged afterimages --- following eve exposure AGING (BIOLOGY) Mathematical models of mammalian radiation response for space applications 174-42842 AIR PURIFICATION On the problem of self-purification of air in sealed compartments with limited ventilation --- using condensation of metabolic human wastes [NASA-TT-F-15923] N74-3 N74-32562 AIR TRAFFIC CONTROL Personality makeup of the American Air Traffic Controller Flexibility or optimality in design --- of ATC Physiological, biochemical, and psychological responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation [AD-778214/7] N74-31588 Physiological, biochemical, and psycohlogical responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation patterns [AD~778214] N74-32551 AIRCRAPT EQUIPMENT Contaminant analyzer for aircraft oxygen systems A74-42912 Judged acceptability of noise exposure during television viewing --- interrupted by aircraft ``` A74-41412 flyovers AIRPORTS SUBJECT INDEX | Immediate and retarded effects of sleep | ANTIBODIES |
--|---| | perturbation due to four aircraft types of r | noise Immunofluorescence in the field of lupus -32499 erythematosus | | AIRPORTS | [NASA-TT-F-15876] N74-3155 | | Systems design for airport health management | Screening of antinuclear factors in rheumatic | | A74-4 | -42921 diseases | | ALTITUDE ACCLIMATIZATION | [NASA-TT-F-15843] N74-3252 | | Cardiac hypertrophy in the first generation of rats native to simulated high altitude - Mus | | | fiber diameter and diffusion distance in the | | | right and left wentricle | 5 orbital workshop | | Respiration regulation mechanisms at rest and | -42674 [NASA-CR-140197] N74-3158: Peraluation of possible interaction among drugs | | during muscular exercise for high altitude | contemplated for use during manned space | | acclimatization and for humans born at high | flights. Part 1: Summary from progress report | | altitudes | dated 31 October 1973. Part 2: Progress report 32498 for the period November 1973 to June 1974 | | Effect of preceding exposure to altitude on hi | | | pressure decompression in the rat | AORTA | | L | -32539 Vectorcardiographic comparison of left ventricular | | ALTITUDE SIMULATION Neuron activity in the brain of a rabbit during | hypertrophy in idiopathic hypertrophic subaortic stemosis, aortic stemosis, and aortic | | 'ascent' and 'descent' in a pressure chamber | er regurgitation | | | -41074 874-4129 | | ALTITUDE TESTS Effect of preceding exposure to altitude on hi | Deformation of the abdominal aorta of man under | | pressure decompression in the rat | A74-4138 | | | -32539 An algorithm for locating the aortic valve and the | | ALVEOLI | apex in left-ventricular angiocardiograms
474-41470 | | Oltrastructural response of rat lung to 90 day
exposure to oxygen at 450 mm Hg | APOLLO FLIGHTS | | | -42917 Flight feeding systems design and evaluation | | ANIHO ACIDS | the Apollo inflight menu design | | On the possible origin and evolution of the genetic code | [NASA-CR-140192] N74-3255
Flight feeding systems design and evaluation. | | | -41535 Supplement 1: Production guides for the | | Origin of the genetic code - A physical-chemic | | | model of primitive codon assignments | [NASA-CR-140193] N74-3255
-41537 APOLLO PROJECT | | AMMONIA | Medical legacy of Apollo physiological effect: | | The possibility of organic molecule formation | | | the Venus atmosphere | -41548 APOLLO TELESCOPE MOUNT | | AMPLITUDE MODULATION | Skylab EVA system development | | An amplitude-modulation model for the QRS | [AAS PAPER 74-121] A74-4207. | | complexes of electrocardiograms | | | | ARCTIC REGIONS 41478 Reference of arctic clothing on a short-duration task | | | -41478 Bffect of arctic clothing on a short-duration tas
{ DCIEM-73-B-974 } N74-3255 | | A74-4 NABROBES Inorganic types of fermentation and anaerobic | -41478 Effect of arctic clothing on a short-duration task { DCIEM-73-B-974 } - ARTERIES | | NABROBES Inorganic types of fermentation and anaerobic respirations in the evolution of energy-yiel | -41478 Effect of arctic clothing on a short-duration task { DCIEM-73-R-974} R74-3255 Efficient Correlative relations between arterial pressure | | ANABROBES Inorganic types of fermentation and anaerobic respirations in the evolution of energy-yiel metabolism | -41478 Effect of arctic clothing on a short-duration task [DCIEM-73-R-974] N74-3255 ETERIES Correlative relations between arterial pressure and coronary blood stream during lasting -41541 stimulation of the lateral hypothalamic nuclei | | NAMEROBES Inorganic types of fermentation and anaerobic respirations in the evolution of energy-yiel metabolism A74-4 | -41478 Bffect of arctic clothing on a short-duration task [DCIEM-73-R-974] N74-3255 LETERIES correlative relations between arterial pressure and coronary blood stream during lasting stimulation of the lateral hypothalamic nuclei of non-anesthetized animals | | NABROBES Inorganic types of fermentation and anaerobic respirations in the evolution of energy-yiel metabolism A74-4 ARALGESIA Evaluation of possible interaction among drugs | -41478 Bffect of arctic clothing on a short-duration task [DCIEM-73-R-974] N74-3255 LETERIES correlative relations between arterial pressure and coronary blood stream during lasting stimulation of the lateral hypothalamic nuclei of non-anesthetized animals | | NAMEROBES Inorganic types of fermentation and anaerobic respirations in the evolution of energy-yiel metabolism A74-4 ARALGESIA Evaluation of possible interaction among drugs contemplated for use during manned space flights. Part 1: Summary from progress reports | -41478 Beffect of arctic clothing on a short-duration task [DCIEM-73-R-974] ARTERIES Plding Correlative relations between arterial pressure and coronary blood stream during lasting stigulation of the lateral hypothalamic nuclei of non-anesthetized animals A74-41680 BRIERIOSCLEBOSIS The action of vitamin C on blood vessels | | NAMEROBES Inorganic types of fermentation and anaerobic respirations in the evolution of energy-yiel metabolism A74-4 ANALGESIA Evaluation of possible interaction among drugs contemplated for use during manned space flights. Part 1: Summary from progress repodated 31 October 1973. Part 2: Progress repodated 31 October 1973. | -41478 Beffect of arctic clothing on a short-duration task [DCIEM-73-R-974] N74-3255 BETERIES Correlative relations between arterial pressure and coronary blood stream during lasting stimulation of the lateral hypothalamic nuclei of non-anesthetized animals AT4-4168 ARTERIOSCLENOSIS Doort The action of vitamin C on blood vessels | | ANABROBES Inorganic types of fermentation and anaerobic respirations in the evolution of energy-yiel metabolism A74-4 ANALGESIA Evaluation of possible interaction among drugs contemplated for use during manned space flights. Part 1: Summary from progress repodated 31 October 1973. Part 2: Progress for the period November 1973 to June 1974 | ### Part of arctic clothing on a short-duration task { DCIRM-73-R-974 } N74-3255 ################################## | | ANABROBES Inorganic types of fermentation and anaerobic respirations in the evolution of energy-yiel metabolism A74-4 ANALGESIA Evaluation of possible interaction among drugs contemplated for use during manned space flights. Part 1: Summary from progress repodated 31 October 1973. Part 2: Progress for the period November 1973 to June 1974 | -41478 Beffect of arctic clothing on a short-duration task [DCIEM-73-R-974] N74-3255 BETERIES Correlative relations between arterial pressure and coronary blood stream during lasting stimulation of the lateral hypothalamic nuclei of non-anesthetized animals AT4-4168 ARTERIOSCLENOSIS Doort The action of vitamin C on blood vessels | | NABROBES Inorganic types of fermentation and anaerobic respirations in the evolution of energy-yiel metabolism A74-1 ARALGESIA Evaluation of possible interaction among drugs contemplated for use during manned space flights. Part 1: Summary from progress rept dated 31 October 1973. Part 2: Progress rept for the period November 1973 to June 1974 [NASA-CR-140248] N74-1 NALOG SIBULATION Basic concepts in electronic modeling of heat | ### Part of arctic clothing on a short-duration task [DCIEM-73-R-974] N74-3255
################################## | | NABROBES Inorganic types of fermentation and anaerobic respirations in the evolution of energy-yiel metabolism A74-1 NAMIGESIA Evaluation of possible interaction among drugs contemplated for use during manned space flights. Part 1: Summary from progress repodated 31 October 1973. Part 2: Progress refor the period November 1973 to June 1974 [NASA-CR-140248] NAMICO SINULATION Basic concepts in electronic modeling of heat balance in the man-environment system | ### Part of arctic clothing on a short-duration task [DCIEM-73-R-974] N74-3255 ################################## | | NABROBES Inorganic types of fermentation and anaerobic respirations in the evolution of energy-yiel metabolism A74-1 NAMIGESIA Evaluation of possible interaction among drugs contemplated for use during manned space flights. Part 1: Summary from progress repodated 31 October 1973. Part 2: Progress refor the period November 1973 to June 1974 [NASA-CR-140248] NAMICO SINULATION Basic concepts in electronic modeling of heat balance in the man-environment system | ### Part of arctic clothing on a short-duration task [DCIEM-73-R-974] N74-3255 ################################## | | NABROBS Inorganic types of fermentation and anaerobic respirations in the evolution of energy-yiel metabolism A74-1 ARALGESIA Evaluation of possible interaction among drugs contemplated for use during manned space flights. Part 1: Summary from progress repodated 31 October 1973. Part 2: Progress refor the period November 1973 to June 1974 [NASA-CR-140248] NALOG SINULATION Basic concepts in electronic modeling of heat balance in the man-environment system ANGLOGRAPHY Left ventricular pressures during human coronal | ### Part of arctic clothing on a short-duration task [DCIEM-73-R-974] N74-3255 ################################## | | NAMEROBES Inorganic types of fermentation and anaerobic respirations in the evolution of energy-yiel metabolism A74-1 ANALGESIA Evaluation of possible interaction among drugs contemplated for use during manned space flights. Part 1: Summary from progress report dated 31 October 1973. Part 2: Progress refor the period November 1973 to June 1974 [NASA-CR-140248] NALOG SIBULATION Basic concepts in electronic modeling of heat balance in the man-environment system ANGLOGRAPHY Left ventricular pressures during human corons cinearteriography | ### Part of arctic clothing on a short-duration task [DCIEM-73-R-974] N74-3255 ################################## | | NABEROBES Inorganic types of fermentation and anaerobic respirations in the evolution of energy-yiel metabolism A74-1 NABLOESIA Evaluation of possible interaction among drugs contemplated for use during manned space flights. Part 1: Summary from progress repredated 31 October 1973. Part 2: Progress repredated 31 October 1973. Part 2: Progress repredented in the period November 1973 to June 1974. NASA-CR-140246] N74-1 NBALOG SIBULATION Basic concepts in electronic modeling of heat balance in the man-environment system A74-1 ANGIOGRAPHY Left ventricular pressures during human cotomocinearteriography | ### Part of arctic clothing on a short-duration task DCIEM-73-R-974 N74-3255 AFTERIES Correlative relations between arterial pressure and coronary blood stream during lasting stimulation of the lateral hypothalamic nuclei of non-anesthetized animals ATTERIOSCLEROSIS A74-4168 PORT The action of vitamin C on blood vessels Correlative relations of anyloidosis-disseminated lupus erythematosus (NASA-TT-F-15880] N74-3154 Lupus induced by D-Penicillamine during treatment of rheumatoid-arthritis: Two cases and immunological study during treatment (NASA-TT-F-15738] N74-3156 ASCORBIC ACID The action of vitamin C on blood vessels | | NAMEROBES Inorganic types of fermentation and anaerobic respirations in the evolution of energy-yiel metabolism A74-4 NAMERSIA Evaluation of possible interaction among drugs contemplated for use during manned space flights. Part 1: Summary from progress report dated 31 October 1973. Part 2: Progress refor the period November 1973 to June 1974 [NASA-CR-140248] NAMEROBE SIBULATION Basic concepts in electronic modeling of heat balance in the man-environment system ANGLOGRAPHY Left ventricular pressures during human cotoms cinearteriography An algorithm for locating the aortic valve and apex in left-ventricular anglocardiograms | ### Beffect of arctic clothing on a short-duration task [DCIEM-73-R-974] N74-3255 ################################## | | NABEROBES Inorganic types of fermentation and anaerobic respirations in the evolution of energy-yiel metabolism A74-1 NABLEESIA Evaluation of possible interaction among drugs contemplated for use during manned space flights. Part 1: Summary from progress repredated 31 October 1973. Part 2: Progress repredated 31 October 1973. Part 2: Progress repredented in the period November 1973 to June 1974. NASA-CR-140246] N74-1 NHALOG SIMULATION Basic concepts in electronic modeling of heat balance in the man-environment system A74-1 ANGIOGRAPHY Left ventricular pressures during human cotomocinearteriography An algorithm for locating the aortic valve and apex in left-ventricular angiocardiograms A74-1 | ### Beffect of arctic clothing on a short-duration task DCIEM-73-R-974 N74-3255 ARTERIES | | NAMEROBES Inorganic types of fermentation and anaerobic respirations in the evolution of energy-yiel metabolism A74-1 NAMEROBES Evaluation of possible interaction among drugs contemplated for use during manned space flights. Part 1: Summary from progress repedated 31 October 1973. Part 2: Progress repedated 31 October 1973. Part 2: Progress repedated 31 October 1973 to June 1974 [NASA-CR-140248] NALOG SINULATION Basic concepts in electronic modeling of heat balance in the man-environment system ANGLOGRAPHY Left ventricular pressures during human cotoms cinearteriography A74-1 ANGLOGRAPHY An algorithm for locating the aortic valve and apex in left-ventricular angiocardiograms A74-1 ANGLES (GEOMETRY) | ### Beffect of arctic clothing on a short-duration task [DCIEM-73-R-974] N74-3255 ################################## | | ANABROBES Inorganic types of fermentation and anaerobic respirations in the evolution of energy-yiel metabolism A74-1 ANALGESIA Evaluation of possible interaction among drugs contemplated for use during manned space flights. Part 1: Summary from progress repe dated 31 October 1973. Part 2: Progress repe for the period November 1973 to June 1974 [NASA-CR-140246] N74-1 ANALOG SIMULATION Basic concepts in electronic modeling of heat balance in the man-environment system A74-1 ANGIOGRAPHY Left ventricular pressures during human cotome cinearteriography An algorithm for locating the aortic valve and apex in left-ventricular angiocardiograms A74-1 ANGLES (GEOMETRY) Adding and averaging angles - Comparison of haptic-visual and visual-visual information | ### Beffect of arctic clothing on a short-duration task | | NAMEROBES Inorganic types of fermentation and anaerobic respirations in the evolution of energy-yiel metabolism A74-1 NAMEROBESIA Evaluation of possible interaction among drugs contemplated for use during manned space flights. Part 1: Summary from progress repedated 31 October 1973. Part 2: Progress repedated 31 October 1973. Part 2: Progress repedated 31 October 1973 to June 1974 [NASA-CR-140248] NAMEOG SIBULATION Basic concepts in electronic modeling of heat balance in the man-environment system ANGLOGRAPHY Left ventricular pressures during human coronacinearteriography A74-1 ANGLES (GEOMETRY) Adding and averaging angles - Comparison of haptic-visual and visual-visual information integration | ### Beffect of arctic clothing on a short-duration task [DCIEM-73-R-974] N74-3255 ################################## | | NAMEROBES Inorganic types of fermentation and anaerobic respirations in the evolution of energy-yiel metabolism A74-1 NAMEROBESIA Evaluation of possible interaction among drugs contemplated for use during manned space flights. Part 1: Summary from progress repedated 31 October 1973. Part 2: Progress repedated 31 October 1973. Part 2: Progress repedated 31 October 1973 to June 1974 [NASA-CR-140248] NAMEOG SIBULATION Basic concepts in electronic modeling of heat balance in the man-environment system ANGLOGRAPHY Left ventricular pressures during human coronacinearteriography A74-1 ANGLES (GEOMETRY) Adding and averaging angles - Comparison of haptic-visual and visual-visual information integration | ### Beffect of arctic clothing on a short-duration task | | NABROBES Inorganic types of fermentation and anaerobic respirations in the evolution of energy-yiel metabolism A74-1 REALGESIA Evaluation of possible interaction among drugs contemplated for use during manned space flights. Part 1: Summary from progress repedated 31 October 1973. Part 2: Progress repedated 31 October 1973. Part 2: Progress repedated 31 October 1973 to June 1974 [NASA-CR-140248] NALOG SIBULATION Basic concepts in electronic modeling of heat balance in the man-environment system ANGLOGRAPHY Left ventricular pressures during human coronacinearteriography A74-1 ANGLES (GEOMETRY) An algorithm for locating the aortic valve and apex in left-ventricular angiocardiograms A74-2 ANGLES (GEOMETRY) Adding and averaging angles - Comparison of haptic-visual and visual-visual information integration A74-2 ANNUAL VARIATIONS Seasonal difference in responses of body fluid | ### Beffect of arctic clothing on a short-duration task [DCIEM-73-R-974] N74-3255 ################################## | | ANABROBES Inorganic types of fermentation and anaerobic respirations in the evolution of energy-yiel metabolism AT4-4 ANALGESIA Evaluation of possible interaction among drugs contemplated for use during manned space flights. Part 1: Summary from progress repe dated 31 October 1973. Part 2: Progress refor the period November 1973 to June 1974 [NASA-CR-140248] N74-3 NALOG SIBULATION Basic concepts in electronic modeling of heat balance in the man-environment
system ANGLOGRAPHY Left ventricular pressures during human corona cinearteriography An algorithm for locating the aortic valve amages in left-ventricular angiocardiograms AP4-4 ANGLES (GEOMETRY) Adding and averaging angles - Comparison of haptic-visual and visual-visual information integration ANNUAL VARIATIONS Seasonal difference in responses of body fluid heat stress | ### Beffect of arctic clothing on a short-duration task [DCIEM-73-R-974] N74-3255 ################################## | | ANABROBES Inorganic types of fermentation and anaerobic respirations in the evolution of energy-yiel metabolism AT4-4 ANALGESIA Evaluation of possible interaction among drugs contemplated for use during manned space flights. Part 1: Summary from progress repe dated 31 October 1973. Part 2: Progress refor the period November 1973 to June 1974 [NASA-CR-140248] N74-3 NALOG SIBULATION Basic concepts in electronic modeling of heat balance in the man-environment system ANGLOGRAPHY Left ventricular pressures during human corona cinearteriography An algorithm for locating the aortic valve amages in left-ventricular angiocardiograms AP4-4 ANGLES (GEOMETRY) Adding and averaging angles - Comparison of haptic-visual and visual-visual information integration ANNUAL VARIATIONS Seasonal difference in responses of body fluid heat stress | ### Beffect of arctic clothing on a short-duration task [DCIEM-73-R-974] N74-3255 ################################## | | ANALES (GEOMETRY) (GEOME | ### Beffect of arctic clothing on a short-duration task DCIEM-73-R-974 N74-3255 AFTERIES Correlative relations between arterial pressure and coronary blood stream during lasting stimulation of the lateral hypothalamic nuclei of non-anesthetized animals A74-4168 AFTERIOSCLEROSIS A74-4168 ARTHRITIS The action of vitamin C on blood vessels | | ANALEGUSIA ANALOGENAPHY Left ventricular pressures during human cotons cinearteriography An algorithm for locating the aortic valve and apex in left-ventricular angiocardiograms ANGLES (GEOMETRY) ANGULATIONS Seasonal difference in responses of hody fluid heat stress ANGLEA ANOLIA ANOL | ### Beffect of arctic clothing on a short-duration task | | ANALEGUSIA ANALOGENAPHY Left ventricular pressures during human cotons cinearteriography An algorithm for locating the aortic valve and apex in left-ventricular angiocardiograms ANGLES (GEOMETRY) ANGULATIONS Seasonal difference in responses of hody fluid heat stress ANGLEA ANOLIA ANOL | ### Beffect of arctic clothing on a short-duration task DCIEM-73-R-974 N74-3255 AFTERIES Correlative relations between arterial pressure and coronary blood stream during lasting stimulation of the lateral hypothalamic nuclei of non-anesthetized animals A74-4168 AFTERIOSCLEROSIS A74-4168 ARTHRITIS The action of vitamin C on blood vessels | | NABEROBES Inorganic types of fermentation and anaerobic respirations in the evolution of energy-yiel metabolism A74-1 NABLEESIA Evaluation of possible interaction among drugs contemplated for use during manned space flights. Part 1: Summary from progress repedated 31 October 1973. Part 2: Progress repedated 31 October 1973 to June 1974 [NASA-CR-140246] N74-1 NALOG SIMULATION Basic concepts in electronic modeling of heat balance in the man-environment system ANGLOGRAPHY Left ventricular pressures during human cotomocinearteriography An algorithm for locating the acrtic valve and apex in left-ventricular angiocardiograms A74-1 ANGLES (GEOMETRY) Adding and averaging angles - Comparison of haptic-visual and visual-visual information integration A74-1 ANNUAL VARIATIONS Seasonal difference in responses of body fluid heat stress A74-1 ANOXIA Vibration and acute anoxia effect of vibration on oxygen deficit tolerance [ESBO-TT-73] N74-1 ANTHEOPONETRY Selection of respirator test panels represents | ### Beffect of arctic clothing on a short-duration task | | ANALOGUSTA ANALOGESTA Evaluation of possible interaction among drugs contemplated for use during manned space flights. Part 1: Summary from progress report dated 31 October 1973. Part 2: Date 1974. [NASA-CR-140248] ANALOG SIBULATION Basic concepts in electronic modeling of heat balance in the man-environment system ANGLOGRAPHY Left ventricular pressures during human cotome cinearteriography A74-4 ANGLES (GEOMETRY) And algorithm for locating the aortic valve and apex in left-ventricular angiocardiograms A74-4 ANGLES (GEOMETRY) Adding and averaging angles - Comparison of haptic-visual and visual-visual information integration A74-4 ANNUAL VARIATIONS Seasonal difference in responses of body fluid heat stress A74-4 ANOXIA Vibration and acute anoxia effect of vibration on crygen deficit tolerance [ESRO-TT-73] NTHROPONETRY Selection of respirator test panels represents of US adults facial sizes | ### Beffect of arctic clothing on a short-duration task | SUBJECT INDEX BIOELECTRIC POTENTIAL | ATHOSPHERIC RADIATION | | BIBLIOGRAPHIBS | | |--|--|--|-----------------------------------| | Radiation and molecular and biologic | cal evolution
A74-42835 | Aviation medicine translations: Annot bibliography of recently translated | material, 8 | | UDITORY DEFECTS | | [AD-776136] | N74-3252 | | Bearing loss due to tank noise | | BINOCULAR VISION | | | [RAE-LIB-TRANS-1748]
AUDITORY PERCEPTION | N74-32538 | Aniseikonia. I - The influence of the magnification percentage of afocal m | oridianal | | Dependence of absolute auditory sens | sitivity levels | lenses on the magnitude of the stere | | | on the number of stimulating tone | periods
174-41677 | depth effect. II - The influence of horizontal aniseikonia on the orient | vertical and | | IDDITORY SIGNALS | | longitudinal horopters | | | Dependence of the responses of cents
neurons on frequency modulation de | ral auditory
epth and rate
A74-41948 | Ocular dominance reduced with practice binocular rivalry tests | A74-4192: | | ODITORY STIMULI | | , | A74-44158 | | Functional connections between neuro
trigger stimulation in auditor | ry cortex | BIOACOUSTICS
Ranke revisited - A simple short-wave | | | Perstimulatory loudness adaptation is cochlear impaired and masked normal | al listeners | Dependence of the responses of central neurons on frequency modulation dept | | | Loudness discomfort level - Selected stimuli | A74-41414
i methods and | BIOASTRONAUTICS | A74-41948 | | | A74-41415 | Biological studies in space /some resu.
outlook/ | TER WING | | Dependence of absolute auditory sens | sitivity levels | | A74-42893 | | on the number of stimulating tone | periods | BIOCHEMISTRY | | | Auditory and visual evoked potential hyperoxia | A74-41677 | The iron-sulphur proteins - Evolution ubiquitons protein from model system | | | niherorra | 174-43220 | organisms | A74-41536 | | Studies of auditory-visual different | | BIOCONTROL SISTRMS | W14-41730 | | time judgment. I – Sounds are judç
lights | | Vasomotorial pulmonary reactions during stimulation of the hypothalamus | _ | | (Chulin - 6 - 111 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | <u> </u> | | A74-42647 | | Studies of auditory-visual difference
time judgment. II More transmitted
with sounds than lights | ces in human
l information | BIODYNAMICS Bioenergetic and kinetic study on human at simulated hypogravics | n locomotion | | | A74-44160 | | A74-42496 | | UTOKOBILES | | Energy consumption estimate for a walk | | | Effects of single components in auto exhausts on humans and animals | pwoprie | instante of the denomination of the | A74-44023 | | [TR-101-74] | N74-31551 | Analysis of the dynamic response of the
vertebral column
(AD-780627) | e numan
N74-32544 | | Adding and averaging angles - Compan | rison of | BIOBLECTRIC POTENTIAL | M/4-32344 | | haptic-visual and visual-visual in integration | nformation | Functional connections between neurons
trigger stimulation in auditory | | | wfil Cmplin | A74-41925 | W | A74-41073 | | XIAL STRAIN Deformability and strength of compactuation from the compactual form of the compactual form of the compactual form. | ct bone tissues | Weuron activity in the brain of a rabb:
'ascent' and 'descent' in a pressure | it during
chamber
A74~41074 | | · · | A74-41382 | Effect of an inhibitor of DNA-dependent | | | Deformation of the abdominal aorta of biaxial tension | | synthesis and of stimulators of nucle
protein metabolism on the electric ac | | | ZO COMPOUNDS | A74-41383 | mechanoreceptors in the skin | 370 94050 | | Malignant hypertension treatment and furosemide | by diazoxide | Slow negative wave in the BEG of man as reaction time | A74-41459
ad the | | • | 474-41298 | - - - | A74-41462 | | В | | The active fiber in a volume conductor
electrophysiological model | | | ACTERIA | | Background impulse activity of neuronal | A74-41477
Hateolated | | Evidence for metabolic activity of a [NASA-CR-139620] Thermophilic and mesophilic aminopep | N74~31552 | cortex cells in chronic experiments visual, auditory and associative cor | cerebral
tex activity | | bacillus stearothermophilus [NASA-TT-F-15901] | N74-31557 | Effect of thyrocalcitonin on the contra
electric activity of myocardium cell: | A74-41676
action and
s | | Cassette bacteria detection system -
monitoring the sterility of regene | | Auditory and visual evoked potentials | A74-41679 | | spacecraft
[NASA-CR-140229] | N74-32532 | hyperoxia | A74-43220 | | BD REST | | Test of color-defective vision using the | he visual | | Effect of 14 days of bed rest on uri
excretion and plasma enzyme levels | 3 | ewoked response | A74-43783 | | Influence of hypokinesia and a diet
homogenized products on the functi
the human organism | | Electroretinogram and visually evoked
p
associated with paced saccadic displa
the stimulus | acement of | | [NASA-TT-F-15730] | N74-31568 | Relations between the amplitudes of spe | A74-43785 | | ENAVIOR Interaction of emotional-behavioral | | saccades and visual responses | A74-43786 | | visual memory in monkeys Basic measures to be observed by rat | . A74-41457 | Study of weightlessness and perturbation rhythms of the gastrointestimal systemanimals and human beings space fi | on of the | | flight | A74-42491 | effects f NASA-TT-F-159251 | N74-32533 | BIOBLECTRICITY SUBJECT INDEX | BIORLECTRICITY | Parameters of a rotary mystagmus model under | |--|--| | A new hypothesis for the evolution of biologic | al normal and pathological conditions A74-41681 | | electron transport | | | | brain | | Magnetic fields and their biological effects
A74-4 | and the state of t | | Effects of Co-60 on electrical self-stimulation | | | the brain and blood pressure in monkeys | oxygen depletion studies | | A74-4 | | | BIOINSTRUMENTATION | Mathematical models of mammalian radiation | | Fluoroscopic tomography for body section | response for space applications | | synthesis | 474-42842
4089 Cell kinetics and radiation recovery models | | A74-4 | A74-42843 | | BIOLOGICAL BFFECTS Biological effects of the ultrahard cosmic ray | | | component | A74-44023 | | A74-4 | 2664 Spacesuit joints | | Cellular radiation biology | [NASA-TT-P-15865] N74-31577 | | A74-4 | | | Magnetic fields and their biological effects | Space radiation biology and related topics Book | | A74~4 | | | Relevant principles of magnetism and biomagnet | | | Microwave power density measurements in the | Research on biophysical evaluation of the human | | presence of biological specimens of size | vestibular system | | comparable to the free space wavelength of t | he [NASA-CR-140063] N74-32535 | | imposed radiation | BIOSATELLITES | | A74-4 | | | Pharmacological and physiological studies on | A74-42493 | | perspiration centers. 3: Effect of the med | | | oblongata on sweat excretion and body temper [NASA-TT-F-15898] N74-3 | | | BIOLOGICAL BYOLUTION | protein metabolism on the electric activity of | | Inferences from protein and nucleic acid seque | | | - Early molecular evolution, divergence of | A74-41459 | | kingdoms and rates of change | A model for the coevolution of the genetic code | | A74-1 | | | On the possible origin and evolution of the | [NASA-CR-140018] N74-32526 | | genetic code | BIGTECHNOLOGY 1535 Life in space | | Genetics and the origin of the genetic code | N74-32502 | | A74- | | | A new hypothesis for the evolution of biologic | al EEG radio telemetry | | electron transport | A74-43221 | | | is The 'in vivo' and 'in vitro' CO2-equilibration | | Pathways of chemical evolution of photosynthes | | | The origin of life in a cosmic context | hypocapnia. I - Experimental investigations | | | 1550 A74-42672 | | Radiation and molecular and biological evoluti | | | | 12835 curves of blood during acute hypercapnia and | | BIOMEDICAL DATA Skylab biomedical hardware development | hypocapnia. II - Theoretical considerations
174-42673 | | | 2110 Blood-bubble interaction in decompression sickness | | Evaluation of life in Skylab from a medical | proceedings of a symposium | | viewpoint | [DCIEN-73-CP-960] N74-32519 | | [AAS PAPER 74-176] A74-4 | 12112 The measurement of blood velocity with laser | | Patique in FB-111 crewmembers | anemometry | | A74-4 | | | Medical experience in survival | BLOOD CIRCULATION 12923 Whole body oxygen consumption during hypoxic | | Height and weight errors in aeromedical | 12923 Whole body oxygen consumption during hypoxic hypoxemia and cardiopulmonary bypass circulation | | certification data screening for heart | A74-42495 | | disease susceptibility | BLOOD PLOW | | [AD-773452] Y74-: | 32523 Blood flow in human muscles determined by the | | BIONETRICS | Xe-133 elution rate | | Thin-film temperature semsors for biological | A74-41678 | | measurements | Numerical simulation of the blood flow through the | | | 11480 braib | | A technique for pulmonary blood flow rate reco | A74-42544
(2648 A technique for pulmonary blood flow rate recording | | Monitoring small eye movements with averaged 1 | | | A74- | | | Fluoroscopic tomography for body section | left ventricle in patients with and without | | synthesis | coronary artery disease | | | 4089 A74-43391 | | BIONICS Backs manifested - 3 circle short was seed to | BLOOD PLASMA | | Ranke revisited - A simple short-wave cochlea: | | | | *!~!o erclerion and biggmd enzyme letele | | A74= | 3 74_51061 | | | 374-41001 | | A74-
Oxygen pressure in nerve cells and surrounding
tissues | Hemostatic alterations following severe dysbaric stress | | A74- Oxygen pressure in nerve cells and surrounding tissues A74- The active fiber in a volume conductor | A74-41001
Hemostatic alterations following severe dysbaric
stress
A74-42920 | | A74- Oxygen pressure in nerve cells and surrounding tissues A74- The active fiber in a volume conductor electrophysiological model | A74-41001 Hemostatic alterations following severe dysbaric stress A74-42920 BLGOD PRESSURE | | A74- Oxygen pressure in nerve cells and surrounding tissues A74- The active fiber in a volume conductor electrophysiological model A74- | A74-41001 Hemostatic alterations following severe dysbaric stress A74-42920 BLOOD PRESSURE start Halignant hypertension treatment by diazoxide | | A74- Oxygen pressure in nerve cells and surrounding tissues A74- The active fiber in a volume conductor electrophysiological model A74- Pulse pressure contour method testing via byb | A74-41001 Hemostatic alterations following severe dysbaric stress BLOOD PRESSURE #1477 #alignant hypertension treatment by diazoxide and furusemide | | A74- Oxygen pressure in nerve cells and surrounding tissues A74- The active fiber in a volume conductor electrophysiological model A74- Pulse pressure contour method testing via byby computer simulation cardiovascular systematics. | A74-41001 Hemostatic alterations following severe dysbaric stress BLOOD PRESSURE #1477 #alignant hypertension treatment by diazoxide and furusemide | SUBJECT INDEX CELLS (BIOLOGY) | Pulse pressure contour method testing via computer simulation cardiovascular s | bybrid
system
174-41479 | С | | |---|---------------------------------|---|---------------------| | Correlative relations between arterial pre | | CABIN ATMOSPHERES | | | and coronary blood stream during lasting stimulation of the lateral hypothalamic | g | On the problem of self-purification of a
sealed compartments with limited wenti | lation | | of non-anesthetized animals | | using condensation of metabolic hugan | | | Vasomotorial pulmonary reactions during the stimulation of the hypothalamus | A74-41630
he | [NASA-TT-F-15923] CANCER Biological effects of radiation, metabol | #74-32562
ic and | | | A74-42647
lation of | replication kinetics alterations [NASA-CR-139689] CARBON DIOXIDE | ¥74-32534 | | Passive elasticity of the human left vent | M74-42919
ricle | Approximative calculation of the buffer titration curve, and CO2-dissociation | | | BLOOD VESSELS The action of vitamin C on blood vessels | A74-43393 | brain tissue
[NASA-TT-F-15877]
CARBON DIOXIDE REMOVAL | N74-31565 | | Effects of lower body negative pressure /I the resistance and the capacitance vesse the forearn | A74-41302
LBNP/ on
els of | Six-man,
self-contained carbon dioxide concentrator system [NASA-CR-114743] CARDIAC AURICLES | N74-32550 | | BLOOD VOLUMB | 474-42494 | The X prime descent in jugular contour nonenclature and recognition atria | l systolic | | Dimensions and volumes of left atrium and | | contraction | - | | ventricle determined by single beam
e⊂hocardiography | | CARDIAC VENTRICLES | A74-41301 | | | 174-43150 | Vectorcardiographic comparison of left v | entricular | | Passive elasticity of the human left wentr | | hypertrophy in idiopathic hypertrophic stenosis, aortic stenosis, and aortic | | | Seasonal difference in responses of body f | fluids to | regurgitation | A74-41299 | | heat stress | 174-43448 | Left ventricular pressures during human cinearteriography | | | BODY KINEMATICS | | 7 | A74-41300 | | Investigation of crew motion disturbances
Skylab-Experiment T-013 for future m
spacecraft design | | An algorithm for locating the aortic wal apex in left-wentricular angiocardiogr | | | | 174-42084 | Cardiac hypertrophy in the first generat | | | BODY SWAY TEST | | rats native to simulated high altitude | | | Human capability of orientation with respe
the vector of small rectilinear accelera | | fiber diameter and diffusion distance
right and left wentricle | 1n the
A74-42674 | | BODY TEMPERATURE | | Dimensions and volumes of left atrium an | | | Pharmacological and physiological studies perspiration centers. 3: Effect of the | e medula | <pre>ventricle determined by single beam echocardiography</pre> | | | oblongata on sweat excretion and body te
[NASA-TT-P-15898] N | emperature
174-31560 | Debrograde ingration of the bundle branch | A74-43150 | | Pharmacological and physiological studies sweat centers. 2: On the effect of dirmechanical, thermal, and electrical stime | of the
rect | Retrograde invasion of the bundle branch
producing aberration of the QBS comple
supraventricular tachycardia studied b
programmed electrical stimulation | x during | | on the sweat and heat centers | | programmed creating derinations | A74-43390 | | [NASA-TT-F-15899] BRAIN Neuron activity in the brain of a rabbit d | 174-31563 | Average coronary blood flow per unit wei
left ventricle in patients with and wi
coronary artery disease | | | 'ascent' and 'descent' in a pressure cha
A | imber
174-41074 | Passive elasticity of the human left wen | 174-43391
tricle | | Effects of Co-60 on electrical self-stimul | lation of | | A74-43393 | | the brain and blood pressure in monkeys Bye movements and occipital electrocortica | 74-42919
1 | CARDIOVASCULAR SISTEM Pulse pressure contour method testing vi computer simulation cardiovascular | | | rhythms - Effects of stimulation of the | frontal | | A74-41479 | | | 74-44058 | Program to study optimal protocol for cardiovascular and muscular efficiency | | | Pharmacological and physiological studies perspiration centers. 3: Effect of the | e medula | physical fitness training for manned s
[NASA+CR-140224] | N74-32530 | | oblongata on sweat excretion and body te | emperature | Application of semiconductor microprobes | | | | 174-31560 | cardiovascular and renal hemodynamics | | | Approximative calculation of the buffer ba
titration curve, and CO2-dissociation cu
brain tissue | | CATALYTIC ACTIVITY Development of an integrated, zero-G pne | N74-32547 | | [NASA-TT-P-15877] | 174-31565 | transporter/rotating-paddle | | | BRAIN CIRCULATION Genesis of oxygen fluctuations in the huma | n brain | incinerator/catalytic afterburner subs
processing human wasts on board spaced | | | A
Numerical simulation of the blood flow thr | 174-41456 | [NASA-CR-114764] | N74-31575 | | brain | 74-42544 | Projections of the vestibular nerves to suprasylvian and postcruciate cortical | | | BUBBLES | | the chloralosed cat | | | Blood-bubble interaction in decompression proceedings of a symposium | sickness | [NASA-TT-F-15900] | N74-32528 | | | 74-32519 | CELL DIVISION Cell kinetics and radiation recovery mod- | els
A74-42843 | | A thermesthesiometer - An instrument for b | nurn | CELLS (BIOLOGY) | | | hazard measurement
A | 74-41481 | The active fiber in a volume conductor - electrophysiological model | | | · | | | A74-41477 | CENTRAL MERVOUS SYSTEM SUBJECT INDEX | Effect of thyrocalcitonin on the contrac | tion and | Lasers and the anterior segment of the e | | |---|--------------------------|--|---------------------------| | electric activity of myocardium cells | A74-41679 | [FPRC/1318] Treatment of systemic lupus erythematosus | N74-32520
s with | | Cellular radiation biology | A74-42834 | nephropathy by means of chlorambucil [MASA-TT-F-15897] | N74-32524 | | Biological effects of radiation, metabol | . ** | Video requirements for remote medical dia | agnosis | | replication kinetics alterations
[NASA-CR-139689] | N74-32534 | [NASA-CR-134395]
CLOUD PHYSICS | N74-32525 | | CRETRAL DERVOUS SYSTEM | | The possibility of organic molecule forma | ation in | | Dependence of the responses of central a
neurons on frequency modulation depth | uditory
and rate | the Venus atmosphere | A74-41548 | | | A74-41948 | COBALT 60 Effects of Co-60 on electrical self-stime | nlation of | | Nature of the changes in the tendinous r
athletes | | the brain and blood pressure in monkey: | s | | [NASA-TT-F-15735]
CERBERAL CORTEX | N74-31547 | COCHLEA | A74-42919 | | Background impulse activity of neuronall | y isolated | Perstinulatory loudness adaptation in se- | | | cortex cells in chronic experiments visual, auditory and associative corte | - cerebral
r activity | cochlear impaired and masked normal lis | Steners
174-41414 | | | A74-41676 | Ranke revisited - A simple short-wave co | chlear model
174-41416 | | Projections of the vestibular nerves to
suprasylvian and postcruciate cortical | | COGNITION | | | the chloralosed Cat | N74-32528 | Visual detection and visual imagery : perception tasks | in mental | | [NASA-TT-F-15900]
CEREBRAL VASCULAR ACCIDENTS | • | • | A74-43045 | | Numerical simulation of the blood flow to brain | hrough the | Effects of noise upon human information [NASA-CR-132469] | processing
N74+31576 | | | A74-42544 | COLOR VISION | -43 | | CERREBOSPINAL FLUID Principal forms of intracranial hypotens | ion. | Test of color-defective vision using the evoked response | Visual | | second report anatomical and clini | | COMBAT | A74-43783 | | [NASA-TT-Y-15850]
CERTIFICATION | B/4-31240 | Effect of arctic clothing on a short-dur | | | Height and weight errors in aeromedical
certification data screening for h | part | [DCIEM-73-R-974]
COMPORT | N74-32554 | | disease susceptibility | | Loudness discomfort level - Selected met | hods and | | [AD-773452]
CHEMICAL BONDS | N74-32523 | stimuli | A74-41415 | | Relevant principles of magnetism and bio | | COMPUTER TRUBBIQUES | | | CHEMICAL REACTIONS | A74-42837 | Computer analysis of the orthogonal electrocardiogram and vectorcardiogram | in mitral | | Ecology of soil microorganisms: Relatio | | stenosis | 174-43389 | | between the number of microorganisms i and their chemical activity | II the Soli | Adaptive computer aiding in dynamic deci- | sion | | [NASA-TT-F-15902]
CHEMOTHERAPY | ม74-31556 | processes. Part 1: Adaptive decision : dynamic utility estimation | models and | | Malignant hypertension treatment by | diazoxide | [AD-780953] | N74-32541 | | and furosemide | A74-41298 | COMPUTERIZED SIMULATION Pulse pressure contour method testing vi | a hybrid | | CHOLESTEROL | | computer simulation cardiovascular | | | The action of vitamin C on blood vessels | 174-41302 | CONDENSING | | | CHRONIC COMDITIONS Background impulse activity of neuronall | v isolated | On the problem of self-purification of a
sealed compartments with limited wenti | | | cortex cells in chronic experiments | - cerebral | using condensation of metabolic human | w astes | | visual, auditory and associative corte | x activity
A74-41676 | [NASA-TT-F-15923]
CONDITIONED REFLEXES | N74-32562 | | CIRCADIAN RESTENS | | Conditioned motor reactions to rotation | in intact | | Circadian rhythmometry of mammalian radi | 174-42840 | labyrinthectomized cats | A74-41072 | | Oltradian rhythms in extended performanc | re
174-42910 | CONFERENCES Blood-bubble interaction in decompressio | n sickness | | Bicircadian periodicity of the cycle of | sleep and | proceedings of a symposium | | | <pre>vakefulness under 'outside time' condi Polygraphic study</pre> | tions - | [DCIEM-73-CP-960]
Proceedings of the 4th Annual Conference | N74-32519
on | | •• | A74-43219 | Environmental Toxicology | N74-32543 | | CIVIL AVIATION Flying high: The aeromedical aspects of | narijuana | [AD-781031]
CONFINERRY | u / 4- 32543 | | (AD-775889)
CLINICAL MEDICINE | N74-32517 | Human power production in a caged situat [AIAA PAPER 74-1027] | ion
A74-42043 | | The reciprocal exclusion of | | CONSOLES | | | amyloidosis-disseminated lupus erythem
[NASA-TT-F-15880] | natosus
N74-31545 | Brgonomic aspects of the design of a con
for telecontrol of telephone and data | sole | | Principal forms of intracranial hypotens | | communications | N74-32567 | | second report anatomical and clini [NASA-TT-F-15850] | N74-31548 | [SI-282]
CONTAMINATION | H;4-32501 | | The significance of prolonged clinostati hypodynamia in the clinical picture of | | Organic contamination problems in the Vi
molecular analysis experiment | king | | diseases | | | A74-41544 | | [NASA-TT-F-15895] Immunological diagnostics and differenti | N74-31554 | CORNEA Fixation point measurement by the Oculon | eter | | diagnosis of lupus erythematosus | | technique | | | [NASA-TT-F-15896] Immunofluorescence in the field of lupus | N74-31555 | CORONARY CIRCULATION | A74-42341 | |
erythematosus | | Correlative relations between arterial p | ressure | | [NASA-TT-F-15876] Beta-fetoprotein in systemic lupus eryth | N74-31558
Lematosus | and coronary blood stream during lasti
stimulation of the lateral hypothalami | | | [NASA-TT-F-15874] | N74-31567 | of non-anesthetized animals | A74-41680 | | | | | | SUBJECT INDEX ECONOMIC FACTORS | CORPUSCULAR RADIATION | | |--|---| | | DIETS | | Particle irradiation methods ground level | Influence of hypokinesia and a diet composed of | | accelerators for space radiobiology | homogenized products on the functional state of | | CORRELATION A74-42833 | the human organism | | | [NASA-TT-F-15730] N74-31568 | | Analysis of periodic components of hypothalamic spike-trains after central thermal stimulation | DIGITAL SIMULATION Numerical simulation of the blood flow through the | | A74-44300 | brain | | CORRELATION DETECTION | A74-42544 | | Immediate and retarded effects of sleep | DISBASES | | perturbation due to four aircraft types of noise
W74-32499 | Problems of paramyxovirus in autoimmune disease [NASA-TT-F-15878] N74-31564 | | CORROSION PREVENTION | Beta-fetoprotein in systemic lupus erythematosus | | Corrosion control and disinfection studies in | [NASA-TT-F-15874] N74-31567 | | spacecraft water systems considering Saturn | Prevalence and incidence of disease among airmen | | 5 orbital workshop
[NASA-CR-140197] | medically certified during 1965 [AD-773544] N74-32529 | | COSMIC RAYS | [AD-773544] N74-32529 DISPLACEMENT | | Biological effects of the ultrahard cosmic ray | The role of peripheral vision and visual | | component | vestibular interactions in the exocentric | | CROSS CORRELATION A74-42664 | perception of linear movement in humans | | Separation of the contributions of voluntary and | [NASA-TT-P-15737] N74-32559
DISPLAY DEVICES | | vibratory activation of motor units in man by | Sequential effects in visual search | | cross-correlograms | a74-41924 | | A74-43450 | A study of display devices for feedback of | | Systems design for airport health management | meaningful information to electro-encephalogram | | Systems design for airport health management
174-42921 | subjects
[AD-780946] N74-31589 | | CYTOCHRONES | Man/machine relationship in national airspace | | Inorganic types of fermentation and anaerobic | system: Plac view display positioning | | respirations in the evolution of energy-yielding | [AD-776675] N74-32556 | | metabolism | DISSOCIATION | | A74-41541 | Effect of an electrostatic field on oxyhemoglobin in hybrid white mice | | Cellular radiation biology | A74-42896 | | A74-42834 | DIORESIS | | Ultrastructural response of rat lung to 90 days | The polyuria of paroxysmal atrial tachycardia | | exposure to oxygen at 450 mm Hg | DRUGS A74-43388 | | £14-42511 | Flying high: The aeromedical aspects of marijuana | | D | [AD-775889] N74-32517 | | _ | Treatment of systemic lupus erythematosus with | | OATA MANAGEMENT Skylab medical operational support | nephropathy by means of chlorambucil | | [AAS PAPER 74-177] A74-42113 | [NASA-TT-F-15897] N74-32524 Byaluation of possible interaction among drugs | | DECISION MAKING | contemplated for use during manned space | | Adaptive computer aiding in dynamic decision | flights. Part 1: Summary from progress report | | processes. Part 1: Adaptive decision models and | dated 31 October 1973. Part 2: Progress report | | dynamic utility estimation [AD-780953] N74-32541 | for the period November 1973 to June 1974 [NASA-CR-140248] N74-32536 | | DECOMPRESSION SICKNESS | [NASA~CR-140248] N74~32536 DYNAMIC RESPONSE | | Alterations in number, duration, and frequency of | Analysis of the dynamic response of the human | | post-rotatory nystagmus beats during hyperbaria | vertebral column | | | | | and decompression in guinea pigs | [AD-780627] N74-32544 | | and decompression in guinea pigs A74-42916 | [PD=100051] #14-37344 | | and decompression in guinea pigs | E | | and decompression in guinea pigs 174-42916 Hemostatic alterations following severe dysbaric stress 174-42920 | _ | | and decompression in guinea pigs A74-42916 Hemostatic alterations following severe dysbaric stress A74-42920 Blood-bubble interaction in decompression sickness | E BARTH ENVIRONMENT Proceedings of the 4th Annual Conference on | | and decompression in guinea pigs A74-42916 Hemostatic alterations following severe dysbaric stress A74-42920 Blood-bubble interaction in decompression sickness proceedings of a symposium | E BARTH ENVIRONMENT Proceedings of the 4th Annual Conference on Environmental Toxicology | | and decompression in guinea pigs A74-42916 Hemostatic alterations following severe dysbaric stress A74-42920 Blood-bubble interaction in decompression sickness proceedings of a symposium [DCIEM-73-CP-960] B74-32519 | E EARTH ENVIRONMENT Proceedings of the 4th Annual Conference on Environmental Toxicology [AD-781031] N74~32543 | | and decompression in guinea pigs A74-42916 Hemostatic alterations following severe dysbaric stress A74-42920 Blood-bubble interaction in decompression sickness proceedings of a symposium | E RARTH ENVIRONMENT Proceedings of the 4th Annual Conference on Environmental Toxicology [AD-781031] RAPTH ORBITS | | and decompression in guinea pigs A74-42916 Hemostatic alterations following severe dysbaric stress A74-42920 Blood-bubble interaction in decompression sickness proceedings of a symposium [DCIEM-73-CP-960] DROXYRIBONUCLEIC ACID Effect of an inhibitor of DNA-dependent RNA synthesis and of stimulators of nucleic acid and | E BARTH ENVIRONMENT Proceedings of the 4th Annual Conference on Environmental Toxicology [AD-781031] EARTH ORBITS Earth orbital teleoperator system man-machine interface evaluation | | and decompression in guinea pigs A74-42916 Hemostatic alterations following severe dysbaric stress A74-42920 Blood-bubble interaction in decompression sickness proceedings of a symposium [DCIZM-73-CP-960] BOXYRIBONGCLEIC ACID Effect of an inhibitor of DNA-dependent RNA synthesis and of stimulators of nucleic acid and protein metabolism on the electric activity of | E RARTH ENVIRONMENT Proceedings of the 4th Annual Conference on Environmental Toxicology [AD-781031] RAPTH ORBITS Farth orbital teleoperator system man-machine interface evaluation [NASA-CR-139598] N74~31572 | | and decompression in guinea pigs A74-42916 Hemostatic alterations following severe dysbaric stress A74-42920 Blood-bubble interaction in decompression sickness proceedings of a symposium [DCIZH-73-CP-960] BOXYRIBONOCLEIC ACID Effect of an inhibitor of DNA-dependent RNA synthesis and of stimulators of nucleic acid and protein metabolism on the electric activity of mechanoreceptors in the skin | E BARTH ENVIRONMENT Proceedings of the 4th Annual Conference on Ebvironmental Toxicology [AD-781031] BARTH ORBITS Farth orbital teleoperator system man-machine interface evaluation [NASA-CR-139598] ECHOCARDIOGRAPHY | | and decompression in guinea pigs A74-42916 Hemostatic alterations following severe dysbaric stress A74-42920 Blood-bubble interaction in decompression sickness proceedings of a symposium [DCIZE-73-CP-960] N74-32519 NROWINIBONUCLEIC ACID Effect of an inhibitor of DNA-dependent RNA synthesis and of stimulators of nucleic acid and protein metabolism on the electric
activity of mechanoreceptors in the skin | E BARTH ENVIRONMENT Proceedings of the 4th Annual Conference on Environmental Toxicology [AD-781031] BARTH ORBITS Earth orbital teleoperator system man-machine interface evaluation [NASA-CR-139598] ECHOCARDIOGRAPHY Dimensions and volumes of left atrium and | | and decompression in guinea pigs A74-42916 Hemostatic alterations following severe dysbaric stress A74-42920 Blood-bubble interaction in decompression sickness proceedings of a symposium [DCIZH-73-CP-960] BOXYRIBONOCLEIC ACID Effect of an inhibitor of DNA-dependent RNA synthesis and of stimulators of nucleic acid and protein metabolism on the electric activity of mechanoreceptors in the skin | E EARTH ENVIRONMENT Proceedings of the 4th Annual Conference on Environmental Toxicology [AD-781031] EARTH ORBITS Barth orbital teleoperator system man-machine interface evaluation [NASA-CR-139598] ECHOCARDIGGRAPHY Dimensions and volumes of left atrium and ventricle determined by single beam | | and decompression in guinea pigs A74-42916 Hemostatic alterations following severe dysbaric stress A74-42920 Blood-bubble interaction in decompression sickness proceedings of a symposium [DCIZEM-73-CP-960] N74-32519 RETERONDICIEIC ACID Effect of an inhibitor of DNA-dependent RNA synthesis and of stimulators of nucleic acid and protein metabolism on the electric activity of mechanoreceptors in the skin A74-41459 Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA | E BARTH ENVIRONMENT Proceedings of the 4th Annual Conference on Environmental Toxicology [AD-781031] BARTH ORBITS Earth orbital teleoperator system man-machine interface evaluation [NASA-CR-139598] ECHOCARDIOGRAPHY Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography A74-43150 | | and decompression in guinea pigs A74-42916 Hemostatic alterations following severe dysbaric stress A74-42920 Blood-bubble interaction in decompression sickness proceedings of a symposium [DCIZM-73-CP-960] BOXYRIBONOCLEIC ACID Effect of an inhibitor of DNA-dependent RNA synthesis and of stimulators of nucleic acid and protein metabolism on the electric activity of mechanoreceptors in the skin A74-41459 Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] N74-31569 | E EARTH ENVIRONMENT Proceedings of the 4th Annual Conference on Environmental Toxicology [AD-781031] EARTH ORBITS Earth orbital teleoperator system man-machine interface evaluation [NASA-CR-139598] ECHOCARDIOGRAPHY Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography A74-43150 Echocardiographic evaluation of pulmonary | | and decompression in guinea pigs A74-42916 Hemostatic alterations following severe dysbaric stress A74-42920 Blood-bubble interaction in decompression sickness proceedings of a symposium [DCIZH-73-CP-960] BOXYRIBONOCLEIC ACID Effect of an inhibitor of DNA-dependent RNA synthesis and of stimulators of nucleic acid and protein metabolism on the electric activity of mechanoreceptors in the skin A74-41459 Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] BSEET ADAPTATION | E BARTH ENVIRONMENT Proceedings of the 4th Annual Conference on Environmental Toxicology [AD-781031] BARTH ORBITS Farth orbital teleoperator system man-machine interface evaluation [NASA-CR-139598] BCHOCARDIOGRAPHY Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography A74-43150 Echocardiographic evaluation of pulmonary hypertension | | and decompression in guinea pigs A74-42916 Hemostatic alterations following severe dysbaric stress A74-42920 Blood-bubble interaction in decompression sickness proceedings of a symposium [DCIZM-73-CP-960] BOXYRIBONOCLEIC ACID Effect of an inhibitor of DNA-dependent RNA synthesis and of stimulators of nucleic acid and protein metabolism on the electric activity of mechanoreceptors in the skin A74-41459 Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] N74-31569 | E BARTH ENVIRONMENT Proceedings of the 4th Annual Conference on Environmental Toxicology [AD-781031] BARTH ORBITS Earth orbital teleoperator system man-machine interface evaluation [NASA-CR-139598] BCHOCARDIOGRAPHY Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography A74-43150 Echocardiographic evaluation of pulmonary hypertension A74-43392 | | and decompression in guinea pigs A74-42916 Hemostatic alterations following severe dysbaric stress A74-42920 Blood-bubble interaction in decompression sickness proceedings of a symposium [DCIZH-73-CP-960] BOXYRIBONICLEIC ACID Effect of an inhibitor of DNA-dependent RNA synthesis and of stimulators of nucleic acid and protein metabolism on the electric activity of mechanoreceptors in the skin Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] BSEBT ADAPTATION Medical experience in survival | EBARTH ENVIRONMENT Proceedings of the 4th Annual Conference on Environmental Toxicology [AD-781031] EARTH ORBITS Farth orbital teleoperator system man-machine interface evaluation [NASA-CR-139598] ECHOCARDIGGRAPHY Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography Echocardiographic evaluation of pulmonary hypertension Echocardiogram of the pulmonary valve A74-43392 | | and decompression in guinea pigs A74-42916 Hemostatic alterations following severe dysbaric stress A74-42920 Blood-bubble interaction in decompression sickness proceedings of a symposium [DCIEM-73-CP-960] BOXYRIBONOCLEIC ACID Effect of an inhibitor of DNA-dependent RNA synthesis and of stimulators of nucleic acid and protein metabolism on the electric activity of mechanoreceptors in the skin A74-41459 Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] BESEET ADAPTATION Medical experience in survival A74-42923 BLAGNOSIS Video requirements for remote medical diagnosis | ERARTH ENVIRONMENT Proceedings of the 4th Annual Conference on Environmental Toxicology [AD-781031] RAPTH ORBITS Earth orbital teleoperator system man-machine interface evaluation [NASA-CR-139598] ROCCARDIGRAPHY Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography Echocardiographic evaluation of pulmonary hypertension A74-43392 Echocardiogram of the pulmonary valve ECOLOGY | | and decompression in guinea pigs A74-42916 Hemostatic alterations following severe dysbaric stress A74-42920 Blood-bubble interaction in decompression sickness proceedings of a symposium [DCIEM-73-CP-960] BOXYRIBONOCLEIC ACID Effect of an inhibitor of DNA-dependent RNA synthesis and of stimulators of nucleic acid and protein metabolism on the electric activity of mechanoreceptors in the skin A74-41459 Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] BOSEET ADAPTATION Medical experience in survival A74-42923 MIAGNOSIS Video requirements for remote medical diagnosis [NASA-CR-134395] N74-32525 | E BARTH ENVIRONMENT Proceedings of the 4th Annual Conference on Environmental Toxicology [AD-781031] FARTH ORBITS Earth orbital teleoperator system man-machine interface evaluation [NASA-CR-139598] ECHOCARDIOGRAPHY Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography A74-43150 Echocardiographic evaluation of pulmonary hypertension Echocardiogram of the pulmonary valve BCOLOGY ECOLOGY ECOLOGY ECOLOGY Soil microorganisms: Relationship | | and decompression in guinea pigs A74-42916 Hemostatic alterations following severe dysbaric stress A74-42920 Blood-bubble interaction in decompression sickness proceedings of a symposium [DCIZH-73-CP-960] BOXYRIBONICLEIC ACID Effect of an inhibitor of DNA-dependent RNA synthesis and of stimulators of nucleic acid and protein metabolism on the electric activity of mechanoreceptors in the skin Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] BESEPT ADAPTATION Medical experience in survival A74-42923 MIGHOSIS Video requirements for remote medical diagnosis [NASA-CR-134395] N74-32525 | EBARTH ENVIRONMENT Proceedings of the 4th Annual Conference on Environmental Toxicology [AD-781031] EARTH ORBITS Farth orbital teleoperator system man-machine interface evaluation [NASA-CR-139598] ECHOCARDIGGRAPHY Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography Echocardiographic evaluation of pulmonary hypertension Echocardiogram of the pulmonary valve ECOLOGY ECOLOGY ECOLOGY of soil microorganisms: Relationship between the number of microorganisms in the soil | | and decompression in guinea pigs A74-42916 Hemostatic alterations following severe dysbaric stress A74-42920 Blood-bubble interaction in decompression sickness proceedings of a symposium [DCIEM-73-CP-960] BOXYRIBONOCLEIC ACID Effect of an inhibitor of DNA-dependent RNA synthesis and of stimulators of nucleic acid and protein metabolism on the electric activity of mechanoreceptors in the skin A74-41459 Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] BSEET ADAPTATION Medical experience in survival A74-42923 FIAGNOSIS Video requirements for remote medical diagnosis [NASA-CR-134395] NASA-CR-134395) NASA-CR-134395 | E BARTH ENVIRONMENT Proceedings of the 4th Annual Conference on Environmental Toxicology [AD-781031] FARTH ORBITS Earth orbital teleoperator system man-machine interface evaluation [NASA-CR-139598] ECHOCARDIOGRAPHY Dimensions and volumes
of left atrium and ventricle determined by single beam echocardiography A74-43150 Echocardiographic evaluation of pulmonary hypertension Echocardiogram of the pulmonary valve BCOLOGY Ecology of soil microorganisms: Relationship | | and decompression in guinea pigs A74-42916 Hemostatic alterations following severe dysbaric stress A74-42920 Blood-bubble interaction in decompression sickness proceedings of a symposium [DCIZH-73-CP-960] BOXYRIBONICLEIC ACID Effect of an inhibitor of DNA-dependent RNA synthesis and of stimulators of nucleic acid and protein metabolism on the electric activity of mechanoreceptors in the skin Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] BESEPT ADAPTATION Medical experience in survival A74-42923 MIGHOSIS Video requirements for remote medical diagnosis [NASA-CR-134395] MASTOLE Passive elasticity of the human left ventricle A74-43393 | ERRITH ENVIRONMENT Proceedings of the 4th Annual Conference on Environmental Toxicology [AD-781031] EARTH ORBITS Barth orbital teleoperator system man-machine interface evaluation [NASA-CR-139598] BCBOCARDIGGRAPHY Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography Echocardiographic evaluation of pulmonary hypertension Echocardiogram of the pulmonary valve BCOLOGY Ecology of soil microorganisms: Relationship between the number of microorganisms in the soil and their chemical activity [NASA-TT-F-15902] BCONOMIC FACTORS | | and decompression in guinea pigs A74-42916 Hemostatic alterations following severe dysbaric stress A74-42920 Blood-bubble interaction in decompression sickness proceedings of a symposium [DCIZH-73-CP-960] BOXYRIBONOCLEIC ACID Effect of an inhibitor of DNA-dependent RNA synthesis and of stimulators of nucleic acid and protein metabolism on the electric activity of mechanoreceptors in the skin A74-41459 Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] BESERT ADAPTATION Medical experience in survival A74-42923 BIGGNOSIS Video requirements for remote medical diagnosis [NASA-CR-134395] N74-32525 DIASTOLE Passive elasticity of the human left ventricle A74-43393 BIASTOLIC PRESSURE Halignant hypertension treatment by diazoxide | ERARTH ENVIRONMENT Proceedings of the 4th Annual Conference on Environmental Toxicology [AD-781031] RAPTH ORBITS Earth orbital teleoperator system man-machine interface evaluation [NASA-CR-139598] ROBOCARDIGGRAPHY Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography Echocardiography A74-43150 Echocardiographic evaluation of pulmonary hypertension A74-43392 Echocardiogram of the pulmonary valve BCOLOGY Ecology of soil microorganisms: Relationship between the number of microorganisms in the soil and their chemical activity [NASA-TT-F-15902] BCONOMIC FACTORS Space and man planetary exploration and energy | | and decompression in guinea pigs A74-42916 Hemostatic alterations following severe dysbaric stress A74-42920 Blood-bubble interaction in decompression sickness proceedings of a symposium [DCIEM-73-CP-960] BOXYRIBONOCLEIC ACID Effect of an inhibitor of DNA-dependent RNA synthesis and of stimulators of nucleic acid and protein metabolism on the electric activity of mechanoreceptors in the skin A74-41459 Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] BSEET ADAPTATION Medical experience in survival A74-42923 FIAGNOSIS Video requirements for remote medical diagnosis [NASA-CR-134395] NASA-CR-134395) NASA-CR-134395 NAS | E BARTH ENVIRONMENT Proceedings of the 4th Annual Conference on Environmental Toxicology [AD-781031] BARTH ORBITS Earth orbital teleoperator system man-machine interface evaluation [NASA-CR-139598] BCHOCARDIOGRAPHY Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography A74-43150 Echocardiographic evaluation of pulmonary hypertension A74-43392 Echocardiogram of the pulmonary valve BCOLOGY Ecology of soil microorganisms: Relationship between the number of microorganisms in the soil and their chemical activity [NASA-TT-F-15902] BCOMOMIC FACTORS Space and man planetary exploration and energy sources | | and decompression in guinea pigs A74-42916 Hemostatic alterations following severe dysbaric stress A74-42920 Blood-bubble interaction in decompression sickness proceedings of a symposium [DCIZH-73-CP-960] BOXYRIBONOCLEIC ACID Effect of an inhibitor of DNA-dependent RNA synthesis and of stimulators of nucleic acid and protein metabolism on the electric activity of mechanoreceptors in the skin A74-41459 Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] BESERT ADAPTATION Medical experience in survival A74-42923 BIGGNOSIS Video requirements for remote medical diagnosis [NASA-CR-134395] N74-32525 DIASTOLE Passive elasticity of the human left ventricle A74-43393 BIASTOLIC PRESSURE Halignant hypertension treatment by diazoxide | ERARTH ENVIRONMENT Proceedings of the 4th Annual Conference on Environmental Toxicology [AD-781031] RAPTH ORBITS Earth orbital teleoperator system man-machine interface evaluation [NASA-CR-139598] ROBOCARDIGGRAPHY Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography Echocardiography A74-43150 Echocardiographic evaluation of pulmonary hypertension A74-43392 Echocardiogram of the pulmonary valve BCOLOGY Ecology of soil microorganisms: Relationship between the number of microorganisms in the soil and their chemical activity [NASA-TT-F-15902] BCONOMIC FACTORS Space and man planetary exploration and energy | #### SUBJECT INDEX #### EFFERENT BERVOUS SYSTEMS | RFFREENT MERVOUS SYSTEMS | BLECTROSTATICS | |---|--| | separation of the contributions of voluntary and | Effect of an electrostatic field on oxyhemoglobin | | vibratory activation of motor units in man by | in hybrid white mice | | cross-correlograms | BLUTION | | ELASTIC PROPERTIES | Blood flow in human muscles determined by the | | Passive elasticity of the human left ventricle 174-43393 | Xe-133 elution rate
A74-41678 | | ELECTRIC STIMULI | EMOTIONAL PACTORS | | Conditioned motor reactions to rotation in intact labyrinthectomized cats | Interaction of emotional-behavioral responses and visual memory in monkeys | | 174-41072 | A74-41457 | | Correlative relations between arterial pressure | The human operator during spaceflight Bussian | | and coronary blood stream during lasting | book
A74-41949 | | stimulation of the lateral hypothalamic nuclei of non-anesthetized animals | ENERGY CONVERSION | | 174-41680 | Implanted energy conversion system implantable | | Vasomotorial pulmonary reactions during the | radioisotope power source for artificial heart | | stimulation of the hypothalamus | [PB-231008/4] N74-32568 | | A74~42647 Retrograde invasion of the bundle branches | EMERGY REQUIREMENTS Approximate formulas for evaluating the active | | producing aberration of the QRS complex during | metabolism of sportsmen | | supraventricular tachycardia studied by | A74-43648 | | programmed electrical stimulation | Energy consumption estimate for a walking man
A74~44023 | | A74-43390 | EMPRGY SOURCES | | FLECTRO-OPTICS Fixation point measurement by the Oculometer | Lunar microcosmos human factors of lunar habitat | | technique | N74-32505 | | ¥74-42341 | ENVIRONMENT REFERCTS | | ELECTROCARDIOGRAPHY | Skylab Experiment M516 - Crew | | An amplitude-modulation model for the QRS | Activities/Maintenance Study [AAS PAPER 74-134] A74-42079 | | complexes of electrocardiograms
A74-41478 | ENVIRONMENTAL CONTROL | | Computer analysis of the orthogonal | Skylab contamination control | | electrocardiogram and vectorcardiogram in mitral | [AAS PAPER 74-110] A74-42064 | | stenosis | Basic concepts in electronic modeling of heat
balance in the man-environment system | | A74-43389 Retrograde invasion of the bundle branches | A74-43127 | | producing aberration of the QRS complex during | ENZYME ACTIVITY | | supraventricular tachycardia studied by | Inorganic types of fermentation and anaerobic | | programmed electrical stimulation | respirations in the evolution of energy-yielding | | ELECTROPHICEPHALOGRAPHY | metabolism
A74-41541 | | Slow pegative wave in the EEG of man and the | ENZTHES | | reaction time | Effect of 14 days of bed rest on urine metabolite | | A74-41462 | excretion and plasma enzyme levels A74-41001 | | REG radio telemetry
A74-43221 | Thermophilic and mesophilic aminopeptidases from | | A study of display devices for feedback of | bacillus stearothermophilus | | meaningful information to electro-encephalogram | [NASA-TT-F-15901] N74-31557 | | subjects | EQUIPMENT SPECIFICATIONS | | [AD-780946] 874-31589 ELECTROLYSIS | Configuration and design study of manipulator
systems applicable to the freeflying | | The development of a non-cryogenic nitrogen/oxygen | teleoperator. Volume 2: Preliminary design | | supply system using hydrazine/water | [NASA-CR-120403] N74-31563 | | electrolysis | Ergonomic aspects of the design of a console for telecontrol of telephone and data | | [NASA-CR-134300] N74-31581
BLECTRON TRANSFER | communications | | A new hypothesis for the evolution of biological | [SL-282] N74-32567 | | electron transport | ERROR ANALYSIS | | A74-41539 | Height and weight errors in aeromedical
certification data screening for heart | | Pathways of chemical evolution of photosynthesis
A74-41540 | disease susceptibility | | BLECTROBIC EQUIPMENT TESTS | [AD-773452] N74-32523 | | Thin-film temperature sensors for biological | EXCRETION | |
measurements | Role of atrial receptors in the control of sodium | | A74-41480 A thermesthesiometer - An instrument for burn | <pre>excretion pressure breathing and antinatiuretic effects in dogs</pre> | | bazard measurement | [NASA-CR-139677] N74-31570 | | a74-41481 | EXERCISE (PHYSIOLOGY) | | ELECTROPHY SIOLOGY | Respiration regulation mechanisms at rest and during muscular exercise for high altitude | | The active fiber in a volume conductor electrophysiological model | acclimatization and for humans born at high | | £74-41477 | altitudes | | Basic measures to be observed by rats in space | N74-32498 | | flight | BIHAUST GASES | | A74-42491 Eye novements and occipital electrocortical | Effects of single components in automobile exhausts on humans and animals | | rhythus - Effects of stimulation of the frontal | [TR-101-74] N74-31551 | | eye field in the cat | EXOBIOLOGY | | 174-44058 | Life on Jupiter terrestrial type life | | ELECTRORETINGGRAPHY Floatroretinggram and migually emoked notential | possibilities
A74-41547 | | Electroretinogram and visually evoked potential
associated with paced saccadic displacement of | The origin of life in a cosmic context | | the stimulus | A74-41550 | | 174-43785 | Radiobiology and genetics of the arabidopsis plant | | Relations between the amplitudes of spontaneous saccades and visual responses | Russian book 174-41898 | | | | (SUBJECT INDEX PLUORESCENCE | Space radiation biology and related topics Book | Monitoring small eye movements with averaged EOG
A74-42649 | |---|---| | A74-42829 Historical survey of space radiation biology A74-42830 | Hysteresis in the static characteristics of eye position coded neurons in the alert monkey | | Results of radiobiological experiments on satellites
A74-42838 | BYE PROTECTION | | Manmalian radiobiology and space flight
h74-42839 | Flashblindness following double flash exposures
A74-42913 | | Mathematical models of mammalian radiation
response for space applications | F | | A74-42842
Current topics in space radiation biology | F-111 AIRCHAFT | | A74-42844 | Patigne in FB-111 crewmembers | | Life in space
N74-32502 | PACE (ABATOMY) | | Lunar microcosmos human factors of lunar habitat
#74-32505 | Selection of respirator test panels representative of US adults facial Sizes | | EXPERIMENTAL DESIGN | [LA-5488] N74-32566 | | Skylab biomedical hardware development [Als Paper 74-174] A74-42110 | FACTORIAL DESIGN Adding and averaging angles - Comparison of | | Basic measures to be observed by rats in space
flight | haptic-visual and visual-visual information integration | | A74-42491 | A74-41925 | | Role of man in flight experiment payloads, phase 1 Spacelab mission planning | PATIGUE (BIOLOGY) Fatique in FB-111 crewmembers | | [NASA-CR-120398] N74-31578 | A74-42914 | | Role of man in flight experiment payloads, phase 1, appendices 1 and 2 Spacelab project | FBAR OF FLYING Flying decompensation syndrome and fear of flying | | planning | A74-42924 | | [NASA-CR-120398-APP-1-2] N74-31579 EXTRASOLAR PLANETS | FREEENTATION Inorganic types of fermentation and anaerobic | | Planetary systems and extraterrestrial life
A74-41549 | respirations in the evolution of energy-yielding metabolism | | EXTRATERRESTRIAL LIFE | A74-4.1541 | | <pre>Life on Jupiter terrestrial type life possibilities</pre> | FIBRILLATION The polyuria of paroxysmal atrial tachycardia | | A74-41547 | A74-43388 | | Planetary systems and extraterrestrial life
A74-41549 | FISHES Preliminary experiments for fish biosatellite | | The origin of life in a cosmic context
A74-41550 | A74-42493 FLASH BLINDNESS | | Inhabited space, part 2 | Plashblindness following double flash exposures | | [NASA-TT-F-820] N74-32500
Detection of life in space | A74-42913
PLEXIBILITY | | N74-32504 EXTRATERESTRIAL RADIATION | Flexible joint for pressurizable garment [NASA-CASE-MSC-110/72] N74-32546 | | Space radiation biology and related topics Book
174-42829 | FLIGHT CREWS Skylab Experiment M487 - Habitability/Crew Quarters | | EXTRATERRESTRIAL RESOURCES Space and man planetary exploration and energy | [AAS PAPER 74-133] A74-42078
Investigation of crew motion disturbances on | | sources | Skylab-Experiment T-013 for future manned | | N74-32511
EXTRAVEHICULAR ACTIVITY | spacecraft design [IAS PAPER 74-139] A74-42084 | | Skylab extravehicular activity | Patigue in PB-111 crewnembers | | [AAS PAPER 74-120] A74-42071
Skylab EVA system development | A74-42914 Role of man in flight experiment payloads, phase 1 | | [AAS PAPER 74-121] A74-42072 | Spacelab mission planning | | Skylab experiment M509: Astronaut maneuvering
equipment - Orbital test results and future | [NASA-CR-120398] N74-31578
Simulation and aircrew training and performance | | applications | [AD-780688] N74-32569 | | [AAS PAPER 74-137] A74-42082
EYE (ABATORY) | FLIGHT FITNESS Flying high: The aeromedical aspects of marijaana | | Secondary visual aftereffect in the human eye A74-43527 | [AD-775889] N74-32517. FLIGHT SIMULATORS | | Rod origin of prolonged afterimages following | Simulation and aircrew training and performance | | eye exposure
A74-44125 | [AD-780688] N74-32569
FLIGHT STRESS (BIOLOGY) | | Lasers and the anterior segment of the eye | Aviation medicine translations: Annotated | | [FPRC/1318] N74-32520
EYE DISEASES | bibliography of recently translated material, 8 [AD-776136] N74-32522 | | Aniseikonia. I - The influence of the magnification percentage of afocal meridional | PLOW RESISTANCE Effects of lower body negative pressure /LENP/ on | | lenses on the magnitude of the stereoscopic | the resistance and the capacitance vessels of | | depth effect. II - The influence of vertical and horizontal aniseikonia on the orientation of | the forearm | | longitudinal horopters | FLOW VELOCITY | | BYE DOMINANCE | A technique for pulmonary blood flow rate recording
A74-42648 | | Ocular dominance reduced with practice in binocular rivalry tests | Average coronary blood flow per unit weight of
left ventricle in patients with and without | | BYE RYAMINATIONS | coronary artery disease | | Fixation point measurement by the Oculometer | FLUORESCENCE | | technique | Immunofluorescence in the field of lupus
erythematosus | | EYE MOVEMENTS | [NASA-TT-F-15876] N74-31558 | | Bye movements and visual imagery in free recall
A74-41922 | | FLUOROSCOPY SUBJECT LEDEX | PLUOROSCOPY | | GENETICS | | |---|----------------------|--|-----------------------| | Pluoroscopic tomography for body sec | tion | Radiobiology and genetics of the arabido | psis Plant | | synthesis | 174 -44600 | Russian book | 174-81000 | | PLYING PERSONNEL | A74-44089 | GRAVIRECEPTORS | 174-41898 | | Height and weight errors in aeromedical | | Otolith functions in weightlessness | | | certification data screening for b | eart | The state of s | A74-40994 | | disease susceptibility | | GRAVITATIONAL EFFECTS | | | [AD-773452] | N74-32523 | Results of radiobiological experiments o | | | Prevalence and incidence of disease amon | g airmen | | A74-42838 | | medically certified during 1965 | 174 - 27E 20 | | | | [AD-773544]
FOOD | N74-32529 | Н | | | Personality and sensory acuity | | HABITABILITY | | | [MRI-MEMO-23] | N74-31580 | Skylab Experiment M467 - Habitability/Cr | ew Owarters | | Space shuttle food system study. Volume | | [AAS PAPER 74-133] | A74-42078 | | System design report | | An evaluation of Skylab habitability har | dware | | [NASA-CR-134374] | N74-32548 | [AAS PAPER 74-135] | A74-42080 | | Plight feeding systems design and evalua | tion | HABITATS | | | the Apollo inflight menu design | Man 35554 | Lunar microcosmos human factors
of 1 | | | [NASA-CR-140192] | N74-32557 | HADRONS | N74-32505 | | Flight feeding systems design and evalua
Supplement 1: Production guides f | | Biological effects of the ultrahard cosm | ic rav | | Apollo food system | | component | 10 107 | | [NASA-CR-140193] | N74-32558 | • | A74-42664 | | POOD INTAKE | | HEART | | | Skylab food system | | Implanted energy conversion system i | | | [AAS PAPER 74-173] | A74-42109 | radioisotope power source for artifici | | | PORBARE | | [PB-231008/4] | N74-32568 | | Effects of lower body negative pressure | | HEART DISEASES | | | the resistance and the capacitance wes
the forearm | seis of | Vectorcardiographic comparison of left v | | | the lorearm | A74-42494 | hypertrophy in idiopathic hypertrophic stemosis, aortic stemosis, and aortic | signature | | FREQUENCY RESPONSE | 877 72727 | regurgitation | | | Dependence of the responses of central a | uditory | ,, | A74-41299 | | neurons on frequency modulation depth | | Left ventricular pressures during human | coronary | | | A74-41948 | cinearteriography | _ | | FUNCTIONAL ANALYSIS | | | A74-41300 | | Research on biophysical evaluation of the | e human | The polyuria of paroxysmal atrial tachyc | | | vestibular system | 11711 10F0F | g | A74-43388 | | [NASA-CR-140063] | N74-32535 | Computer analysis of the orthogonal | in -i+1 | | | | electrocardiogram and vectorcardiogram stenosis | in mittef | | G | | scendars | A74-43389 | | GARMENTS | | Average coronary blood flow per unit wei | | | Flexible joint for pressurizable garment | | left ventricle in patients with and wi | | | [NASA-CASE-MSC-110/72] | N74-32546 | coronary artery disease | | | GAS ANALYSIS | | | A74-43391 | | Contaminant analyzer for aircraft oxygen | | Echocardiogram of the pulmonary valve | 5.7 U. U. D. D. d. d. | | GAS CHROMATOGRAPHY | 174-42912 | HEART FUNCTION | ∆74-43401 | | Test results on the Viking gas chromatog | ranh=mass | Cardiac hypertrophy in the first generat | ion of | | spectrometer experiment | Lups wass | rats native to simulated high altitude | | | | A74-41542 | fiber diameter and diffusion distance | | | GAS METERS | | right and left ventricle | | | Measurement of gas production of microor | | | A74-42674 | | | N74-32518 | Role of atrial receptors in the control | of sodium | | GAS PRESSURE | | excretion pressure breathing and | | | Measurement of gas production of microor [NASA-CASE-LAR-11326-1] | ganisms
N74-32518 | antinatiuretic effects in dogs
[NASA-CR-139677] | N74-31570 | | GAS-LIQUID INTERACTIONS | M/4-32318 | HEART RATE | 11/4-313/0 | | Blood-bubble interaction in decompression | n sickness | Ultradian rhythms in extended performanc | e | | proceedings of a symposium | | | A74-42910 | | [DCIEM-73-CP-960] | N74-32519 | HEART VALVES | | | GASTBOINTESTINAL SYSTEM | | An algorithm for locating the aortic wal | | | Study of weightlessness and perturbation | | apex in left-ventricular angiocardiogr | | | rhythms of the gastrointestinal system | | 7-1 | A74-41476 | | animals and human beings space flieffects | gat stress | Echocardiographic evaluation of pulmonar | y | | [NASA-TT-F-15925] | N74-32533 | hypertension | A74-43392 | | GENETIC CODE | 17.7 32333 | Echocardiogram of the pulmonary valve | 714-43372 | | Inferences from protein and nucleic acid | sequences | | A74-43401 | | Early molecular evolution, divergence | | HEAT BALANCE | | | kingdoms and rates of change | | Basic concepts in electronic modeling of | heat | | | A74-41534 | balance in the man-environment system | | | On the possible origin and evolution of | the | | A74-43127 | | genetic code | 174 04535 | HEAT TOLERANCE | , , | | Genetics and the origin of the genetic c | A74-41535 | Peculiarities of the manner in which tra | | | demetics and the bright of the demetic t | A74-41536 | programs with different purposes affec
resistance of the human organism to th | | | Origin of the genetic code - A physical- | | of extreme heat | e dorion | | model of primitive codon assignments | - | | A74-41461 | | | A74-41537 | Indices and sweating patterns for the as | | | A model for the coevolution of the genet | | of heat tolerance | | | and the process of protein biosynthesi | | | A74-43449 | | [NASA-CR-140018] | N74-32526 | HEATING EQUIPMENT | | | | | Spacecraft waste management system using | | | | | radioisotope heaters | *7# <u>-</u> #7#07 | | | | | A74-42492 | SUBJECT INDEX RUMAN TOLERANCES | IRLIUM-WRON LASERS The measurement of blood velocity with laser | Role of man in flight experiment payloads, phase 1, appendices 1 and 2 Spacelab project | |--|---| | anemometry
[HTS/74/13] 874-32555 | planning | | [HTS/74/13] N74-32555 | [NASA-CR-120398-APP-1-2] N74-31579 Lunar microcosmos human factors of lunar habitat | | Modular liquid-cooled helmet liner for thermal | N7q-32505 | | comfort | Ergonomic aspects of the design of a console | | A74-42915 | for telecontrol of telephone and data | | EMODYNAMIC RESPONSES | communications | | Vasconotorial pulmonary reactions during the | [SL-282] H74-32567 | | stimulation of the hypothalamus A74-42647 | HUMAN PERFORMANCE Dependence of absolute auditory sensitivity levels | | BRODYNABICS | on the number of stimulating tone periods | | Blood flow in human muscles determined by the | A74-41677 | | Xe-133 elution rate | Ruman power production in a caged situation | | 174-41678 | [AIAA PAPER 74-1027] A74-42043 | | Application of semiconductor microprobes to cardiovascular and renal hemodynamics | Bioenergetic and kinetic study on human locomotion | | N74-32547 | at simulated bypogravics
174-42496 | | RMOSTATICS | Ultradian rhythus in extended performance | | Remostatic alterations following severe dysbaric | A74-42910 | | stress | Emergent properties of visual patterns at sizes | | IGH ALTITUDE BREATHING | well above threshold | | Respiration regulation mechanisms at rest and | A74-44159
Effects of noise upon human information processing | | during muscular exercise for high altitude | [NASA-CR-132469] N74-31576 | | acclimatization and for humans born at high | Dynamic depth perception under laboratory and | | altitudes | field conditions | | . N74-32498 | [AD-779898] N74-31586 | | IGH TEMPERATURE ENVIRONMENTS Clothing design for confort and work performance | Bedia adjunct programming: An individualized | | in extreme thermal environments | media-managed approach to academic pilot training [AD-779950] N74-31587 | | 174-43950 | Physiological, biochemical, and psychological | | IS BONDES | responses in air traffic control personnel: | | Retrograde invasion of the bundle branches | Comparison of the 5-day and 2-2-1 shift rotation | | producing aberration of the QRS complex during supraventricular tachycardia studied by | patterns | | programmed electrical stimulation | [AD-778214/7] %74-31588 Immediate and retarded effects of sleep | | A74-43390 | perturbation due to four aircraft types of noise | | ONEOSTASIS | N74-32499 | | Indices and sweating patterns for the assessment | Physiological, biochemical, and psycohlogical | | of heat tolerance | responses in air traffic control personnel: | | UNAN BEHAVIOR | Comparison of the 5-day and 2-2-1 shift rotation patterns | | Relative desirability of leisure activities and | [AD-778214] N74-32551 | | work parameters in a simulation of isolated work | Effect of arctic clothing on a short-duration task | | stations long term space flight simulation | [DCIBM-73-R-974] N74-32554 | | [NASA-CR-139651] N74-31574
UNAN BODY | HUMAN REACTIONS | | Approximate formulas for evaluating the active | A scale of human reaction to whole body, vertical, sinusoidal vibration | | metabolism of sportsmen | A74-42527 | | A74-43648 | Human capability of orientation with respect to | | Program to study optimal protocol for | the vector of small rectilinear acceleration | | cardiovascular and muscular efficiency physical fitness training for manned space flight | A74-42895 | | [NASA-CR-140224] N74-32530 | Bicircadian periodicity of the cycle of sleep and wakefulness under 'outside time' conditions - | | Research on biophysical evaluation of the human | Polygraphic study | | vestibular system | a74-43219 | | [NASA-CR-140063] N74-32535 | Influence of hypokinesia and a diet composed of | | Analysis of the dynamic response of the human vertebral column | homogenized products on the functional state of the human organism | | [AD-780627] N74-32544 | [NASA-TT-F-15730] N74-31568 | | UMAN FACTORS ENGINEERING | What effect does the warning of reactions have on | | Cluster man/system design requirements and | the reaction time | | verification for Skylab program [AAS PAPER 74-108] A74-42062 | [NASA-TT-P-15903] N74-31584 | | Skylab Experiment M487 - Habitability/Crew Quarters | Respiration regulation mechanisms at rest and during muscular exercise for high altitude | | [AAS PAPER 74-133] A74-42078 | acclimatization and for humans born at high | | Design, development, and operation of a zero | altitudes | | gravity shower | ¥74 - 32498 | | [AAS PAPER 74-136] A74-42081 Modular liquid-cooled helmet liner for thermal | The generation of saccadic eye novements in | | confort | vestibular nystagmus
[PPEC/1325] N74-32521 | | A74-42915 | Aviation medicine translations: Annotated | | Clothing design for comfort and work performance | bibliography of recently translated material, 8 | | in extreme thermal environments | [AD-776136] N74-32522 | | Flexibility or optimality in design of ATC | HUMAN TOLERANCES Judged acceptability of noise exposure during | | systems | television viewing interrupted by aircraft | | A74-44199 | flyovers | | Earth orbital teleoperator system man-machine | A74-41412 | | interface evaluation (NASA-CR-139598) N74-31572 | Loudness
discomfort level - Selected methods and | | (NASA-CR-139598) 874-31572 Role of man in flight experiment payloads, phase 1 | stigulí | | Spacelab mission planning | A74-41415 Peculiarities of the manner in which training | | [NASA-CH-120398] N74-31578 | programs with different purposes affect the | | | resistance of the human organism to the action | | | of extreme heat | HUMAN WASTES SUBJECT INDEX | Human radiation tolerance | | HYPOTRUSION | | |--|---|---|----------------------| | necklos of stateMinotic stability of Man | A74-42841 | Principal forms of intracranial hypotens:
second report anatomical and clinic | | | Problem of statokinetic stability of man
aerospace medicine | 1 111 | [NASA-TT-P-15850] | N74-31548 | | · | A74-42894 | HYPOTHALAMUS | | | Indices and sweating patterns for the as | sessment | Correlative relations between arterial prand coronary blood stream during lastic | | | of heat tolerance | A74-43449 | stimulation of the lateral hypothalamic | | | Vibration and acute anoxia effect of | | of non-anesthetized animals | _ | | on oxygen deficit tolerance | 3170-22540 | Vasomotorial pulmonary reactions during | 174~41680 | | [ESRO-TT+73] Individual differences in vestibular inf | N74-32540 | stimulation of the hypothalamus | CHE | | as a predictor of motion disturbance | | <u>-</u> - | A74-42647 | | susceptibility | V70 20545 | Analysis of periodic components of hypot
spike-trains after central thermal sti | | | [AD-781881]
BUMAN WASTES | N74-32545 | Spike-claims after central chernal Str | A74-44300 | | Development of an integrated, zero-G pne | eumatic | HYPOXEHIA | _ | | transporter/rotating-paddle | waten for | Whole body oxygen consumption during hyp-
hypoxemia and cardiopulmonary bypass c | | | incinerator/catalytic afterburner subs
processing human wasts on board spaced | | ulhovenia and caratologinousil piless c | A74-42495 | | [NASA-CR-114764] | N74-31575 | HYPOXIA | | | Solid metabolic waste transport and stor | <i>l</i> age | Whole body oxygen consumption during hyp-
hypoxemia and cardiopulmonary bypass c | | | investigation
[NASA-CR-140227] | N74-32561 | Hypoxemia and cuidioparmonary bypass c | A74-42495 | | Preliminary flight prototype waste colle | | Mathematical methods of chronoamperogram | analysis | | subsystem performance of waste dis | sposal | oxygen depletion studies | A74-42646 | | system in weightless environment [NASA-CR-104240] | N74-32564 | Vibration and acute anoxia effect of | | | HYDRAZINES | | on oxygen deficit tolerance | | | The development of a non-cryogenic nitro | | [ESRO-TT-73] | N74-32540 | | <pre>supply system using hydrazine/wate electrolysis</pre> | er | | | | [NASA-CR-134300] | N74-31581 | l l | | | HYGIENE | | IMAGING TRUNIQUES | + i ^ n | | Design, development, and operation of a gravity shower | zero | Fluoroscopic tomography for body sec
synthesis | £10û | | [AAS PAPER 74-136] | A74-42081 | | A74-44089 | | HYPERBARIC CHANBERS | | IMPONITI | -3 | | Alterations in number, duration, and free post-rotatory nystagmus beats during h | | Immunological diagnostics and differenti
diagnosis of lupus erythematosus | aı. | | and decompression in guinea pigs | -,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | [NASA-TT-F-15896] | N74-31555 | | | A74-42916 | Problems of paramymovirus in autoimmune | disease
N74-31564 | | HYPERCAPNIA The 'in vivo' and 'in vitro' CO2-equilit | bration | [NASA-TT-F-15878]
INHUNOLOGY | R14-31304 | | curves of blood during acute hypercapt | | Immunofluorescence in the field of lupus | | | hypocapnia. I - Experimental investiga | | erythematosus | N74-31558 | | The 'in vivo' and 'in vitro' CO2-equilib | A74~42672 | [NASA-TT-P-15876]
Lupus induced by D-Penicillamine during | | | curves of blood during acute hypercaps | nia and | of rheumatoid-arthritis: Two cases an | | | bypocapnia. II - Theoretical considera | ntions
A74-42673 | immunological study during treatment | N74~31566 | | HYPEROXIA | H14-42013 | [NASA-TT-F-15738] Beta-fetoprotein in systemic lupus eryth | | | Ultrastructural response of rat lung to | 90 days' | [NASA-TT-F-15874] | N74-31567 | | exposure to oxygen at 450 mm Hg | A74-42917 | Screening of antinuclear factors in rheu diseases | matic . | | Auditory and visual evoked potentials du | | [NASA-TT-F-15843] | N74-32527 | | hyperoxia | | IN-FLIGHT MONITORING | | | HYPERTENSION / | A74-43220 | Skylab medical operational support [AAS PAPER 74-177] | A74-42113 | | Malignant hypertension treatment by | diazoxide | INCINERATORS | A14 42113 | | and furosemide | | Development of an integrated, zero-G pne | umatic | | Echocardiographic evaluation of pulmona; | 174-41298 | transporter/rotating-paddle
incinerator/catalytic afterburner subs | vetom for | | hypertension | •1 | processing human wasts on board spacec | | | | 174-43392 | [NASA-CR-114764] | N74-31575 | | HYPOCAPNIA The 'in vivo' and 'in vitro' CO2-equilib | hratian | INFECTIOUS DISEASES Immunological diagnostics and differenti | a] | | curves of blood during acute hypercaps | | diagnosis of lupus erythematosus | 44 | | hypocapnia. I - Experimental investiga | | [NASA-TT-F-15896] | N74-31555 | | The 'in vivo' and 'in vitro' CO2-equilit | A74-42672 | INFRARED INSTRUMBETS Contaminant analyzer for aircraft oxygen | ewethers | | curves of blood during acute hypercaps | | contaminant analyzer for afforder oxygen | A74-42912 | | hypocapnia. II - Theoretical considera | | INORGANIC CHEMISTRY | | | HYPODYNAMIA | A74-42673 | Inorganic types of fermentation and anae
respirations in the evolution of energ | | | Change in vascular tone under the influe | ence of | metabolism | , , | | hypodynamia | WT0 24550 | TWOTENSTEEN GOVERNMENTS | A74-41541 | | [NASA-TT-F-15734] The significance of prolonged clinostati | ¥74−31549
ic | INTERSTELLAR COMMUNICATION Inbabited space, part 2 | | | hypodynamia in the clinical picture of | | [NASA-TT-F-820] | N74-32500 | | diseases | | INTERSTELLAR TRAVEL | | | [NASA-TT-F-15895]
HYPOKINESIA | N74-31554 | Inhabited space, part 2
[NASA-TT-P-820] | N74-32500 | | Influence of hypokinesia and a diet comp | posed of | INTERVALS | M14-32500 | | homogenized products on the functional | | What effect does the warning of reaction | s have on | | the buman organism | | the reaction time | | | [HASA-TI-F-15730] | N74-31568 | [NASA-TT-P-15903] | N74-31584 | SUBJECT INDEX MAD MACHINE SYSTEMS | INTRACRANIAL PRESSURE | | Six-man, self-contained carbon dioxide | | |---|--
--|---| | Principal forms of intracranial hypotens | | concentrator system | | | second report anatomical and clini | | [NASA-CR-114743] | ₩74-32550 | | [NASA-TT-F-15850] | N74-31548 | LIGHT ADAPTATION | | | INTRAVEHICULAR ACTIVITY | | Flashblindness following double flash | | | Skylab Experiment T020 preliminary resul | | | A74-42913 | | Concerning a foot-controlled maneuveri | | LIQUID COOLING | | | [AAS PAPER 74-138]
INVENTORY MANAGEMENT | 174- 42083 | Modular liquid-cooled helmet liner for | thernal | | Bigh level radioactive waste management | -1+ | comfort | 170 40016 | | [WASH-1297] | N74-32565 | LOCATES SISTEM | A74-42915 | | ION IRRADIATION | 874-32303 | Assessment of modifications to the expe | orinonta? | | Particle irradiation methods ground | level | distress alerting and locating system | | | accelerators for space radiobiology | 10.01 | maritime safety operations | M TOT | | arrange Lot of the Lagrangia | A74-42833 | [AD-780599] | N74-32570 | | IONIZING RADIATION | 17. 42005 | LOCOMOTION | 8,7 020,0 | | Radiation physics and evaluation of curr | rest hazards | Bioenergetic and kinetic study on human | n locomotion | | | A74-42831 | at simulated hypogravics | | | TROM COMPOUNDS | | | A74-42496 | | The iron-sulphur proteins - Evolution of | a a | LONG TREE EPPECTS | | | ubiquitous protein from model systems | to higher | Evaluation of life in Skylab from a med | dical | | organisms | - | viewpoint | | | | A74-41538 | [AAS PAPER 74-176] | A74-42112 | | | | LOUDNESS | | | 1 | • | Perstimulatory loudness adaptation in a | selected | | J | | cochlear impaired and masked normal : | listemers | | JOINTS (ANATOMY) | | | A74-41414 | | Bilateral reflex effects of passive move | ements in | Loudness discomfort level - Selected me | ethods and | | the human ankle joint | | stimali | | | | A74-41460 | | A74-41415 | | Spacesuit joints | W20 34532 | Immediate and retarded effects of sleep | | | | N74-31577 | perturbation due to four aircraft type | | | JOINTS (JUNCTIONS) | | TRULD DICEC | N74-32499 | | Flexible joint for pressurizable garment [NASA-CASE-MSC-110/72] | | LUNAR BASES | | | JUDGHBHTS | N74-32546 | Lunar microcosmos human factors of | | | Class structure in the biasing of percei | wod | LUNAR REPLORATION | N74-32505 | | pattern similarity | Med | | | | pactern Simitaticy | A74-43044 | Inhabited space, part 2
[NASA-TT-F-820] | N74-32500 | | JUPITER ATMOSPHERE | 277 45044 | TORG WORDHOTOGA | M/4-32300 | | Life on Jupiter terrestrial type lif | e | Ultrastructural response of rat lung to | o 90 days! | | possibilities | | exposure to oxygen at 450 mm Hg | y yo aays | | • | A74-41547 | | A74-42917 | | | | LYMPH | | | | | | | | V | | | uph nodes | | K | | Occurence of virus-like particle in lyn
with lupus erythematodes | | | KIDNEY DISEASES | | Occurence of wirus-like particle in lyn | mph modes
N74-31561 | | KIDNEY DISEASES Treatment of systemic lupus erythematosu | s with | Occurence of virus-like particle in lyn
with lupus erythematodes | | | KIDNRY DISPASES Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil | | Occurence of virus-like particle in lyn
with lupus erythematodes
[NASA-TT-F-15845] | | | RIDNEY DISEASES Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-F-15897] | ıs with
N74-32524 | Occurence of virus-like particle in lyn
with lupus erythematodes
[NASA-TT-F-15845] | | | KIDNEY DISEASES Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] KRYPTON 85 | N74-32524 | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-P-15845] M HAGNETIC EFFECTS | N74-31561 | | KIDNEY DISEASES Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] KRYPTON 85 Application of semiconductor microprobes | N74-32524 | Occurence of virus-like particle in lyn
with lupus erythematodes
[NASA-TT-F-15845] | N74-31561 | | KIDNEY DISEASES Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] KRYPTON 85 | N74-32524
to | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-F-15845] M MAGNETIC EFFECTS Hagnetic fields and their biological en | N74-31561 | | KIDNEY DISEASES Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] KRYPTON 85 Application of semiconductor microprobes | N74-32524 | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-P-15845] M MAGNETIC EFFECTS Magnetic fields and their biological en | 374-31561
ffects
A74-42836 | | KIDNEY DISEASES Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] KRYPTON 85 Application of semiconductor microprobes | N74-32524
to | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-F-15845] M MAGNETIC EFFECTS Hagnetic fields and their biological en | N74-31561 Efects | | KIDNEY DISEASES Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] KRYPTON 85 Application of semiconductor microprobes | N74-32524
to | Occurence of virus-like particle in lynvith lupus erythematodes [NASA-TT-F-15845] M MAGNETIC EFFECTS Hagnetic fields and their biological entagency of the statement st | 374-31561
ffects
A74-42836 | | KIDNEY DISEASES Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] KRYPTON 85 Application of semiconductor microprobes | N74-32524
to | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-F-15845] M MAGNETIC EFFECTS Magnetic fields and their biological end MAGNETIC PIELDS Relevant principles of magnetism and biomagnetication | N74-31561 Efects | | KIDNEY DISEASES Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-F-15897] KRYPTON 85 Application of semiconductor microprobes cardiovascular and renal hemodynamics | N74-32524
: to
N74-32547 | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-P-15845] M MAGNETIC EFFECTS Magnetic fields and their biological end MAGNETIC FIELDS Relevant principles of magnetism and biological end MAGNIFICATION Aniseikonia. I - The influence of the | N74-31561 Efects | | RIDNEY DISEASES Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] REFFTON 85 Application of semiconductor microprobes cardiovascular and renal hemodynamics | N74-32524
: to
N74-32547 | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-P-15845] M MAGNETIC EFFECTS Hagnetic fields and their biological entire the state of magnetism and biological entire the state of magnetism and biological entire the state of magnetism and biological entire the state of magnetism and biological entire the state of the magnification percentage of afocal metals. | N74-31561 ffects A74-42836 Lomagnetics A74-42837 | | RIDNEY DISEASES Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] REFFTON 85 Application of semiconductor microprobes cardiovascular and rehal hemodynatics L LABYRINTHECTOMY Conditioned motor reactions to rotation labyrinthectomized cats | N74-32524
: to
N74-32547 | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-P-15845] M MAGNETIC EFFECTS Magnetic fields and their biological end MAGNETIC FIELDS Relevant principles of magnetism and biological end MAGNIFICATION Aniseikonia. I - The influence of the | N74-31561 ffects A74-42836 Lomagnetics A74-42837 Pridional | | Treatment of systemic lupus erythematosu
nephropathy by means of chlorambucil [NASA-TT-P-15897] KRYPTON 85 Application of semiconductor microprobes cardiovascular and renal hemodynamics L LABYRINTHECTOMY Conditioned motor reactions to rotation labyrinthectomized cats LANDING SIMULATION | N74-32524
to
N74-32547
in intact
A74-41072 | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-F-15845] M MAGNETIC EFFECTS Hagnetic fields and their biological end MAGNETIC PIELDS Relevant principles of magnetism and biological end MAGNIFICATION Aniseikonia. I - The influence of the magnification percentage of afocal mealenses on the magnitude of the steree | N74-31561 ffects A74-42836 Lomagnetics A74-42837 eridional Descopic Fertical and | | Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-F-15897] REPPTON 85 Application of semiconductor microprobes cardiovascular and renal hemodynamics L LABYRINTHECTOMY Conditioned motor reactions to rotation labyrinthectonized cats LANDING SIMULATION Dynamic depth perception under laborator | N74-32524
to
N74-32547
in intact
A74-41072 | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-P-15845] M MAGNETIC EFFECTS Magnetic fields and their biological end MAGNETIC FIELDS Relevant principles of magnetism and biological end MAGNIFICATION Aniseikonia. I - The influence of the magnification percentage of afocal melepses on the magnitude of the stereo depth effect. II - The influence of virus and the magnification percentage of afocal melepses on the magnitude of the stereo depth effect. II - The influence of virus and the virus and the stereo depth effect. II - The influence of virus and | N74-31561 ffects A74-42836 iomagnetics A74-42837 eridional sscopic rertical and | | Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] KRYPTON 85 Application of semiconductor microprobes cardiovascular and renal hemodynamics L LABYRINTHECTOMY Conditioned motor reactions to rotation labyrinthectomized cats LANDING SIMULATION Dynamic depth perception under laborator field conditions | N74-32524
to
N74-32547
in intact
A74-41072
y and | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-P-15845] M MAGNETIC EFFECTS Magnetic fields and their biological end MAGNETIC FIELDS Relevant principles of magnetism and biological end MAGNIFICATION Aniseikonia. I - The influence of the magnification percentage of afocal melenses on the magnitude of the stered depth effect. II - The influence of the horizontal aniseikonia on the oriental longitudinal horopters | N74-31561 ffects A74-42836 Lomagnetics A74-42837 eridional Descopic Fertical and | | Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] REFFTON 85 Application of semiconductor microprobes cardiovascular and renal hemodynamics L LABYRINTHECTOMY Conditioned motor reactions to rotation labyrinthectomized cats LANDING SIMULATION Dynamic depth perception under laborator field conditions [AD-779898] | N74-32524
to
N74-32547
in intact
A74-41072
y and
N74-31586 | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-P-15845] M HAGNETIC EFFECTS Hagnetic fields and their biological end HAGNETIC PIELDS Relevant principles of magnetism and biological end HAGNIFICATION Aniseikonia, I - The influence of the magnification percentage of afocal melenses on the magnitude of the stered depth effect, II - The influence of the horizontal aniseikonia on the oriental longitudinal horopters MARMALS | N74-31561 ffects A74-42836 Lomagnetics A74-42837 Pridional Scopic Pertical and attion of A74-41923 | | Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-F-15897] REPPTON 85 Application of semiconductor microprobes cardiovascular and renal hemodynamics L LABYRINTHECTOMY Conditioned motor reactions to rotation labyrinthectomized cats LANDING SIMULATION Dynamic depth perception under laborator field conditions [AD-779898] Degradation of learned skills. Static p | N74-32524
it to
N74-32547
in intact
A74-41072
y and
N74-31586
Fractice | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-P-15845] M MAGNETIC EFFECTS Magnetic fields and their biological end MAGNETIC FIELDS Relevant principles of magnetism and biological end MAGNIFICATION Aniseikonia. I - The influence of the magnification percentage of afocal melenses on the magnitude of the stered depth effect. II - The influence of the horizontal aniseikonia on the oriental longitudinal horopters | N74-31561 ffects A74-42836 Lomagnetics A74-42837 eridional scopic rertical and ation of A74-41923 | | Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] KRYPTON 85 Application of semiconductor microprobes cardiovascular and rehal hemodynagics LABYRINTHECTOMY Conditioned motor reactions to rotation labyrinthectonized cats LANDING SIMULATION Dynamic depth perception under laborator field conditions [AD-779383] Degradation of learned skills. Static perfectiveness for visual approach and | N74-32524
it to
N74-32547
in intact
A74-41072
y and
N74-31586
Fractice | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-P-15845] M HAGHETIC EFFECTS Magnetic fields and their biological end HAGHETIC FIELDS Relevant principles of magnetism and biological end HAGNIFICATION Aniseikonia. I - The influence of the magnification percentage of afocal melenses on the magnitude of the stered depth effect. II - The influence of whorizontal aniseikonia on the oriental longitudinal horopters HAMMALS Circadian rhythmometry of mammalian radianal control of the stered control of the stered control of the con | N74-31561 ffects A74-42836 Lomagnetics A74-42837 Pridional Scopic Pertical and attion of A74-41923 | | Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] REFFTON 85 Application of semiconductor microprobes cardiovascular and renal hemodynamics L LABYRINTHECTOMY Conditioned motor reactions to rotation labyrinthectomized cats LANDING SIMULATION Dynamic depth perception under laborator field conditions [AD-779898] Degradation of learned skills. Static p effectiveness for visual approach and skill retention | N74-32524 to N74-32547 in intact A74-41072 y and N74-31586 cractice landing | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-P-15845] M HAGNETIC EFFECTS Hagnetic fields and their biological end HAGNETIC PIELDS Relevant principles of magnetism and biological end HAGNIFICATION Aniseikonia. I - The influence of the magnification percentage of afocal melenses on the magnitude of the stered depth effect. II - The influence of the horizontal aniseikonia on the oriental longitudinal horopters HAHMALS Circadian rhythmometry of mammalian rade BAN ENVIRONMENT INTERACTIONS | N74-31561 ffects A74-42836 iomagnetics A74-42837 eridional scopic rertical and ation of A74-41923 diosepsitivity A74-42840 | | Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] RRYPTON 85 Application of semiconductor microprobes cardiovascular and renal hemodynamics L LABYRINTHECTOMY Conditioned motor reactions to rotation labyrinthectomized cats LANDING SIMULATION Dynamic depth perception under laborator field conditions [AD-779883] Degradation of learned skills. Static peffectiveness for visual approach and skill retention [NASA-CR-140225] | N74-32524
it to
N74-32547
in intact
A74-41072
y and
N74-31586
Fractice | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-F-15845] M HAGHETIC EFFECTS Hagnetic fields and their biological end HAGHETIC FIELDS Relevant principles of magnetism and biological end HAGHIFICATION Aniseikonia. I - The influence of the magnification percentage of afocal me lenses on the magnitude of the stered depth effect. II - The influence of viological aniseikonia on the oriental longitudinal horopters HAHMALS Circadian rhythmometry of mammalian rad HAR ENVIRONMENT INTERACTIONS Basic concepts in electronic modeling of | N74-31561 ffects A74-42836 Lomagnetics A74-42837 eridional scopic rertical and ation of A74-41923 liosensitivity A74-42840 of heat | | Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] KRYPTON 85 Application of semiconductor microprobes cardiovascular and renal hemodynagics LABYRINTHECTOMY Conditioned motor reactions to rotation labyrinthectomized cats LANDING SIMULATION Dynamic depth perception under laborator field conditions [AD-779898] Degradation of learned skills. Static perfectiveness for visual approach and skill retention [NASA-CR-140225] LASERS | N74-32524
in intact
A74-41072
y and
N74-31586
practice
landing
N74-32560 | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-P-15845] M HAGNETIC EFFECTS Hagnetic fields and their biological end HAGNETIC PIELDS Relevant principles of magnetism and biological end HAGNIFICATION Aniseikonia. I - The influence of the magnification percentage of afocal melenses on the magnitude of the stered depth effect. II - The influence of the horizontal aniseikonia on the oriental longitudinal horopters HAHMALS Circadian rhythmometry of mammalian rade BAN ENVIRONMENT INTERACTIONS | N74-31561 ffects A74-42836 tomagnetics A74-42837 eridional oscopic rertical and ation of A74-41923 diosensitivity A74-42840 of heat | | Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] REYPTON 85 Application of semiconductor microprobes cardiovascular and renal hemodynamics L LABYRINTHECTOMY Conditioned motor reactions to rotation labyrinthectomized cats LANDING SIMULATION Dynamic depth perception under laborator field conditions [ND-779898] Degradation of learned skills. Static p
effectiveness for visual approach and skill retention [NASA-CR-140225] LASERS LASERS and the anterior segment of the effectiveness | N74-32524 in intact A74-41072 y and N74-31586 Fractice landing N74-32560 | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-P-15845] M HAGNETIC EFFECTS Hagnetic fields and their biological end HAGNETIC PIELDS Relevant principles of magnetism and biological end HAGNIFICATION Aniseikonia. I - The influence of the magnification percentage of afocal melenses on the magnitude of the stered depth effect. II - The influence of the horizontal aniseikonia on the oriental longitudinal horopters HAHMALS Circadian rhythmometry of mammalian rade BAN ENVIRONMENT INTERACTIONS Basic concepts in electronic modeling of balance in the man-environment system | N74-31561 ffects A74-42836 Lomagnetics A74-42837 eridional scopic rertical and ation of A74-41923 liosensitivity A74-42840 of heat | | Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] RRYPTON 85 Application of semiconductor microprobes cardiovascular and renal hemodynamics L LABYRINTHECTOMY Conditioned motor reactions to rotation labyrinthectomized cats LANDING SIMULATION Dynamic depth perception under laborator field conditions [AD-779893] Degradation of learned skills. Static perfectiveness for visual approach and skill retention [NASA-CR-140225] LASERS Lasers and the anterior segment of the effect/1318] | N74-32524
in intact
A74-41072
y and
N74-31586
practice
landing
N74-32560 | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-F-15845] M HAGHETIC EFFECTS Hagnetic fields and their biological end HAGHETIC FIELDS Helevant principles of magnetism and biological end HAGHIFICATION Aniseikonia. I - The influence of the magnification percentage of afocal melenses on the magnitude of the stered depth effect. II - The influence of violation horizontal aniseikonia on the oriental longitudinal horopters HAHMALS Circadian rhythmometry of mammalian rade BAN ENVIRONMENT INTERACTIONS Basic concepts in electronic modeling of balance in the man-environment system | N74-31561 ffects A74-42836 Lomagnetics A74-42837 exidional scopic rertical and ation of A74-41923 diosebsitivity A74-42840 of heat A74-43127 | | Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] KRYPTON 85 Application of semiconductor microprobes cardiovascular and renal hemodynamics LABYRINTHECTOMY Conditioned motor reactions to rotation labyrinthectonized cats LANDING SIMULATION Dynamic depth perception under laborator field conditions [AD-779898] Degradation of learned skills. Static perfectiveness for visual approach and skill retention [NASA-CR-140225] LASERS Lasers and the anterior segment of the entry of the perception of the entry of the perception of the entry | N74-32524 in intact | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-P-15845] M MAGNETIC EFFECTS Magnetic fields and their biological end MAGNETIC FIELDS Alevant principles of magnetism and biological end MAGNIFICATION Aniseikonia. I - The influence of the magnification percentage of afocal melenses on the magnitude of the steredepth effect. II - The influence of whorizontal aniseikonia on the oriented horizontal aniseikonia on the oriented horizontal aniseikonia on the oriented horizontal aniseikonia on the oriented business of the magnetic fields and the concepts in electronic modeling of balance in the man-environment system MAN MACHINE SISTEMS Cluster man/system design requirements | N74-31561 ffects A74-42836 Lomagnetics A74-42837 exidional scopic rertical and ation of A74-41923 diosebsitivity A74-42840 of heat A74-43127 | | Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] KRYPTON 85 Application of semiconductor microprobes cardiovascular and rehal hemodynamics LABYRINTHECTOMY Conditioned motor reactions to rotation labyrinthectomized cats LANDING SIMULATION Dynamic depth perception under laborator field conditions [AD-779898] Degradation of learned skills. Static peffectiveness for visual approach and skill retention [NASA-CR-140225] LASERS Lasers and the anterior segment of the effect of the effect of the effect of passive move moved. | N74-32524 in intact | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-P-15845] M HAGNETIC EFFECTS Hagnetic fields and their biological end HAGNETIC PIELDS Relevant principles of magnetism and biological end HAGNIFICATION Aniseikonia. I - The influence of the magnification percentage of afocal melenses on the magnitude of the stered depth effect. II - The influence of the horizontal aniseikonia on the oriental longitudinal horopters HAHMALS Circadian rhythmometry of mammalian rade BAN ENVIRONMENT INTERACTIONS Basic concepts in electronic modeling of balance in the man-environment system HAN MACHINE SYSTEMS Cluster man/system design requirements verification for Skylab program | N74-31561 ffects A74-42836 Lomagnetics A74-42837 eridional Descopic rertical and ation of A74-41923 diosensitivity A74-42840 of heat A74-43127 and | | Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] KRYPTON 85 Application of semiconductor microprobes cardiovascular and renal hemodynamics LABYRINTHECTOMY Conditioned motor reactions to rotation labyrinthectonized cats LANDING SIMULATION Dynamic depth perception under laborator field conditions [AD-779898] Degradation of learned skills. Static perfectiveness for visual approach and skill retention [NASA-CR-140225] LASERS Lasers and the anterior segment of the entry of the perception of the entry of the perception of the entry | N74-32524 in intact | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-F-15845] M HAGNETIC EFFECTS Hagnetic fields and their biological end HAGNETIC FIELDS Relevant principles of magnetism and biological end HAGNIFICATION Aniseikonia. I - The influence of the magnification percentage of afocal melenses on the magnitude of the stered depth effect. II - The influence of violational aniseikonia on the oriental iongitudinal horopters HAMMALS Circadian rhythmometry of mammalian radius and the stered depth effect. II - The influence of violational horopters HAMMALS Circadian rhythmometry of mammalian radius and the stered depth effect. II - The influence of violation and the oriental conditional horopters HAMMALS Circadian rhythmometry of mammalian radius and the stered depth effect of many and the man-environment system HAM MACHINE SISTEMS Cluster man/system design requirements verification for Skylab program [AAS PAPER 74-108] | M74-31561 ffects A74-42836 Lomagnetics A74-42837 exidional scopic rertical and ation of A74-41923 diosensitivity A74-42840 of heat A74-43127 and A74-42062 | | Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] KRYPTON 85 Application of semiconductor microprobes cardiovascular and rehal hemodynamics LABYRINTHECTOMY Conditioned motor reactions to rotation labyrinthectomized cats LANDING SIMULATION Dynamic depth perception under laborator field conditions [AD-779898] Degradation of learned skills. Static peffectiveness for visual approach and skill retention [NASA-CR-140225] LASERS Lasers and the anterior segment of the effect of the effect of the effect of passive move moved. | N74-32524 in intact A74-41072 y and N74-31586 iractice landing N74-32560 iye N74-32520 ments in | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-P-15845] M HAGNETIC EFFECTS Hagnetic fields and their biological end HAGNETIC FIELDS Relevant principles of magnetism and biological end HAGNIFICATION Aniseikonia. I - The influence of the magnification percentage of afocal melenses on the magnitude of the stered depth effect. II - The influence of virus horizontal aniseikonia on the oriental longitudinal horopters HAMMALS Circadian rhythmometry of mammalian radius environment in electronic modeling of balance in the man-environment system MAN MACHINE SYSTEMS Cluster man/system design requirements verification for Skylab program [AAS PAPER 74-108] Skylab experiment M509: Astronaut manet | N74-31561 ffects A74-42836 tomagnetics A74-42837 eridional oscopic rertical and ation of A74-41923 diosensitivity A74-42840 of heat A74-43127 and A74-42062 avering | | Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] KRYPTON 85 Application of semiconductor microprobes cardiovascular and renal hemodynamics LABYRINTHECTOMY Conditioned motor reactions to rotation labyrinthectonized cats LANDING SIMULATION Dynamic depth perception under laborator field conditions [AD-779898] Degradation of learned skills. Static perfectiveness for visual approach and skill retention [NASA-CR-140225] LASERS Lasers and the anterior segment of the engree of the segment of the engraphy of the segment of the engraphy of the segment of the engraphy of the segment of the engraphy of the human ankle joint | N74-32524 in intact A74-41072 y and N74-31586 iractice landing N74-32560 iye N74-32520 ments in A74-41460 | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-F-15845] M HAGNETIC EFFECTS Hagnetic fields and their biological end HAGNETIC FIELDS Relevant principles of magnetism and biological end HAGNIFICATION Aniseikonia. I - The influence of the magnification percentage of afocal melenses on the magnitude of the stered depth effect. II - The influence of violational aniseikonia on the oriental iongitudinal horopters HAMMALS Circadian rhythmometry of mammalian radius and the stered depth effect. II - The influence of violational horopters HAMMALS Circadian rhythmometry of mammalian radius and the stered depth effect. II - The influence of violation and the oriental conditional horopters HAMMALS Circadian rhythmometry of mammalian
radius and the stered depth effect of many and the man-environment system HAM MACHINE SISTEMS Cluster man/system design requirements verification for Skylab program [AAS PAPER 74-108] | N74-31561 ffects A74-42836 tomagnetics A74-42837 eridional oscopic rertical and ation of A74-41923 diosensitivity A74-42840 of heat A74-43127 and A74-42062 avering | | Treatment of systemic lupus crythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] REYPTON 85 Application of semiconductor microprobes cardiovascular and renal hemodynamics LABYRINTHECTOMY Conditioned motor reactions to rotation labyrinthectonized cats LANDING SIMULATION Dynamic depth perception under laborator field conditions [AD-779898] Degradation of learned skills. Static perfectiveness for visual approach and skill retention [NASA-CR-140225] LASERS Lasers and the anterior segment of the engineer of the engan ankle joint LIFE DETECTORS Detection of life in space | N74-32524 in intact A74-41072 y and N74-31586 iractice landing N74-32560 iye N74-32520 ments in | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-P-15845] M HAGNETIC EFFECTS Hagnetic fields and their biological end HAGNETIC PIELDS Relevant principles of magnetism and biological end HAGNIFICATION Aniseikonia. I - The influence of the magnification percentage of afocal melenses on the magnitude of the stered depth effect. II - The influence of the horizontal aniseikonia on the oriental longitudinal horopters HAHMALS Circadian rhythmometry of mammalian rade balance in the man-environment system HAM ENVIRONMENT INTERACTIONS Basic concepts in electronic modeling of balance in the man-environment system HAN MACHINE SYSTEMS Cluster man/system design requirements verification for Skylab program [AAS PAPER 74-108] Skylab experiment M509: Astronaut manet equipment - Orbital test results and | N74-31561 ffects A74-42836 tomagnetics A74-42837 eridional oscopic rertical and ation of A74-41923 diosensitivity A74-42840 of heat A74-43127 and A74-42062 avering | | Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] REPTON 85 Application of semiconductor microprobes cardiovascular and renal hemodynamics LABSTENTHECTOMY Conditioned motor reactions to rotation labyrinthectomized cats LANDING SIMULATION Dynamic depth perception under laborator field conditions [AD-779898] Degradation of learned skills. Static peffectiveness for visual approach and skill retention [NASA-CR-140225] LASERS Lasers and the anterior segment of the effect and the anterior segment of the effect of passive moves the human ankle joint LIFE DETECTORS Detection of life in space | N74-32524 it to N74-32547 in intact A74-41072 y and N74-31586 fractice landing N74-32560 sept in A74-41460 N74-32504 | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-F-15845] M HAGNETIC EFFECTS Hagnetic fields and their biological end HAGNETIC FIELDS Relevant principles of magnetism and biological end HAGNIFICATION Aniseikonia. I - The influence of the magnification percentage of afocal melenses on the magnitude of the stered depth effect. II - The influence of the horizontal aniseikonia on the oriental longitudinal horopters HAMMALS Circadian rhythmometry of mammalian rade balance in the man-environment system HAM MACHINE SYSTEMS Cluster man/system design requirements verification for Skylab program [AAS PAPER 74-108] Skylab experiment M509: Astronaut maner equipment - Orbital test results and applications | M74-31561 ffects A74-42836 tomagnetics A74-42837 eridional oscopic rertical and ation of A74-41923 diosensitivity A74-42840 of heat A74-43127 and A74-42062 evering future A74-42082 | | Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] RRYPTON 85 Application of semiconductor microprobes cardiovascular and renal hemodynamics LABSTRINTHECTONY Conditioned motor reactions to rotation labyrinthectomized cats LANDING SIMULATION Dynamic depth perception under laborator field conditions [AD-779898] Degradation of learned skills. Static p effectiveness for visual approach and skill retention [NASA-CR-140225] LASERS Lasers and the anterior segment of the effectiveness and the anterior segment of the effectiveness for visual approach and skill rateration [NASA-CR-140225] LASERS Lasers and the anterior segment of the effectiveness and the anterior segment of the effectiveness for visual approach and skill rateration of the effects of passive move the human ankle joint LIFE DETECTORS Detection of life in space LIFE SUPPORT SYSTEMS Development and utilization of technolog | N74-32524 in intact A74-41072 y and N74-31586 iractice landing N74-32560 ive N74-32500 ments in A74-41460 N74-32504 Y, | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-P-15845] M HAGNETIC EFFECTS Hagnetic fields and their biological end HAGNETIC FIELDS Relevant principles of magnetism and biological end HAGNIFICATION Aniseikonia. I - The influence of the magnification percentage of afocal melenses on the magnitude of the stered depth effect. II - The influence of whorizontal aniseikonia on the oriente longitudinal horopters HAMMALS Circadian rhythmometry of mammalian rade balance in the man-environment system HAMMALS Cluster man/system design requirements verification for Skylab program [AAS PAPER 74-108] Skylab experiment M509: Astronaut maner equipment - Orbital test results and applications [AAS PAPER 74-137] | M74-31561 ffects A74-42836 tomagnetics A74-42837 eridional oscopic rertical and ation of A74-41923 diosensitivity A74-42840 of heat A74-43127 and A74-42062 evering future A74-42082 | | Treatment of systemic lupus crythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] REYPTON 85 Application of semiconductor microprobes cardiovascular and renal hemodynamics L LABYRINTHECTOMY Conditioned motor reactions to rotation labyrinthectonized cats LANDING SIMULATION Dynamic depth perception under laborator field conditions [AD-779898] Degradation of learned skills. Static perfectiveness for visual approach and skill retention [NASA-CR-140225] LASERS Lasers and the anterior segment of the engineer of the human ankle joint LIFE DETECTORS Detection of life in space LIFE SUPPORT SYSTEMS Development and utilization of technology contributions from NASA life supports | N74-32524 in intact A74-41072 y and N74-31586 iractice landing N74-32560 ive N74-32500 ments in A74-41460 N74-32504 Y, | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-P-15845] M HAGNETIC EFFECTS Hagnetic fields and their biological end HAGNETIC FIELDS Relevant principles of magnetism and biological end HAGNIFICATION Aniseikonia. I - The influence of the magnification percentage of afocal melenses on the magnitude of the stered depth effect. II - The influence of whorizontal aniseikonia on the oriente longitudinal horopters HAMMALS Circadian rhythmometry of mammalian rade balance in the man-environment system HAMMALS Circadian rhythmometry of sammalian rade balance in the man-environment system NAN MACHINE SYSTEMS Cluster man/system design requirements verification for Skylab program [AAS PAPER 74-108] Skylab experiment M509: Astronaut maner equipment - Orbital test results and applications [AAS PAPER 74-137] Flexibility or optimality in design systems | M74-31561 ffects A74-42836 Lomagnetics A74-42837 eridional oscopic vertical and ation of A74-41923 diosensitivity A74-42840 of heat A74-43127 and A74-42062 livering future A74-42082 of ATC A74-44199 | | Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] REPTON 85 Application of semiconductor microprobes cardiovascular and renal hemodynamics L LABYRINTHECTOMY Conditioned motor reactions to rotation labyrinthectomized cats LANDING SIMULATION Dynamic depth perception under laborator field conditions [AD-779898] Degradation of learned skills. Static p effectiveness for visual approach and skill retention [NASA-CR-140225] LASERS Lasers and the anterior segment of the effect of the effect of passive move the human ankle joint LIFE DETECTORS Detection of life in space LIFE SUPPORT SYSTEMS Development and utilization of technolog contributions from NASA life support s Reflective superinsulation materials | N74-32524 in intact A74-41072 y and N74-31586 ractice landing N74-32560 events in A74-41460 N74-32504 Y, ystebs: | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-P-15845] M HAGNETIC EFFECTS Hagnetic fields and their biological end HAGNETIC FIELDS Relevant principles of magnetism and bi HAGNIFICATION Aniseikonia. I - The influence of the magnification percentage of afocal melenses on the magnitude of the stered depth effect. II - The influence of whorizontal aniseikonia on the oriental longitudinal horopters HAHMALS Circadian rhythmometry of mammalian rade balance in the man-environment system HAM ENVIRONMENT INTERACTIONS Basic concepts in electronic modeling of balance in the man-environment system HAN MACHINE SYSTEMS Cluster man/system design requirements verification for Skylab program [AAS PAPER 74-108] Skylab experiment M509: Astronaut manet equipment - Orbital test results and applications [AAS PAPER 74-137] Flexibility or optimality in design systems Earth orbital teleoperator system man-re | M74-31561 ffects A74-42836 Lomagnetics A74-42837 eridional oscopic vertical and ation of A74-41923 diosensitivity A74-42840 of heat A74-43127 and A74-42062 livering future A74-42082 of ATC A74-44199 | | Treatment of systemic lupus crythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] RRYPTON 85 Application of semiconductor microprobes cardiovascular and renal hemodynamics LABSTRINTHECTOMY Conditioned motor reactions to rotation labyrinthectomized cats LANDING SIMULATION Dynamic depth perception under laborator field conditions [AD-779898] Degradation of learned skills. Static p effectiveness for visual approach
and skill retention [NASA-CR-140225] LASERS Lasers and the anterior segment of the effectiveness and the anterior segment of the effectiveness point LIFE (ANNTOMY) Bilateral reflex effects of passive move the human ankle joint LIFE DETECTORS Detection of life in space LIFE SUPPORT SYSTEMS Development and utilization of technolog contributions from NASA life support s Reflective superinsulation materials [NASA-CR-139596] | N74-32524 in intact A74-41072 y and N74-31586 iractice landing N74-32560 ive N74-32500 ments in A74-41460 N74-32504 Y, | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-F-15845] M HAGNETIC EFFECTS Hagnetic fields and their biological end HAGNETIC FIELDS Relevant principles of magnetism and biologication percentage of afocal melanses on the magnitude of the stered depth effect. II - The influence of the horizontal aniseikonia on the oriental longitudinal horopters HAMMALS Circadian rhythmometry of mammalian rade balance in the man-environment system MAN MACHINE SYSTEMS Cluster man/system design requirements verification for Skylab program [AAS PAPER 74-108] Skylab experiment M509: Astronaut manner equipment - Orbital test results and applications [AAS PAPER 74-137] Flexibility or optimality in design systems Earth orbital teleoperator system mannar interface evaluation | M74-31561 ffects A74-42836 Lomagnetics A74-42837 eridional scopic rertical and ation of A74-41923 dioseusitivity A74-42840 of heat A74-43127 and A74-42062 Livering future A74-42082 of ATC A74-44199 machine | | Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] REPTON 85 Application of semiconductor microprobes cardiovascular and renal hemodynamics L LABYRINTHECTOMY Conditioned motor reactions to rotation labyrinthectomized cats LANDING SIMULATION Dynamic depth perception under laborator field conditions [AD-779898] Degradation of learned skills. Static p effectiveness for visual approach and skill retention [NASA-CR-140225] LASERS Lasers and the anterior segment of the effect of the effect of passive move the human ankle joint LIFE DETECTORS Detection of life in space LIFE SUPPORT SYSTEMS Development and utilization of technolog contributions from NASA life support s Reflective superinsulation materials | N74-32524 in intact | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-P-15845] M HAGNETIC EFFECTS Hagnetic fields and their biological end HAGNETIC FIELDS Relevant principles of magnetism and biological end HAGNIFICATION Aniseikonia. I - The influence of the magnification percentage of afocal melenses on the magnitude of the stered depth effect. II - The influence of whorizontal aniseikonia on the oriente longitudinal horopters HAMMALS Circadian rhythmometry of mammalian rade balance in the man-environment system HAMMALS Circadian rhythmometry of mammalian rade balance in the man-environment system NAN MACHINE SYSTEMS Cluster man/system design requirements verification for Skylab program [AAS PAPER 74-108] Skylab experiment M509: Astronaut maner equipment - Orbital test results and applications [IAS PAPER 74-137] Flexibility or optimality in design systems Earth orbital teleoperator system man-interface evaluation [NASA-CR-139598] | M74-31561 ffects A74-42836 Lomagnetics A74-42837 Pridional Descopic Pertical and ation of A74-41923 diosensitivity A74-42840 of heat A74-43127 and A74-42062 Livering future A74-42082 of ATC A74-44199 archine M74-31572 | | Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] REPTON 85 Application of semiconductor microprobes cardiovascular and rehal hemodynamics L LABYRINTHECTOMY Conditioned motor reactions to rotation labyrinthectomized cats LANDING SIMULATION Dynamic depth perception under laborator field conditions [AD-779898] Degradation of learned skills. Static p effectiveness for visual approach and skill retention [NASA-CR-140225] LASERS Lasers and the anterior segment of the effect (ANATOMY) Bilateral reflex effects of passive move the human ankle joint LIFE DETECTORS Detection of life in space LIFE SUPPORT SYSTEMS Development and utilization of technolog contributions from NASA life support s Reflective superinsulation materials {NASA-CR-139596} Life in space | N74-32524 it to N74-32547 in intact A74-41072 y and N74-31586 fractice landing N74-32560 events in A74-41460 N74-32504 y, ystems: N74-31573 N74-32502 | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-P-15845] M HAGNETIC EFFECTS Hagnetic fields and their biological end HAGNETIC FIELDS Relevant principles of magnetism and bi HAGNIFICATION Aniseikonia. I - The influence of the magnification percentage of afocal melenses on the magnitude of the stered depth effect. II - The influence of the horizontal aniseikonia on the oriental longitudinal horopters HAMMALS Circadian rhythmometry of mammalian rade balance in the man-environment system HAMMALS Circadian rhythmometry of mammalian rade balance in the man-environment system MAN MACHINE SISTEMS Cluster man/system design requirements verification for Skylab program [AAS PAPER 74-108] Skylab experiment M509: Astronaut maner equipment - Orbital test results and applications [AAS PAPER 74-137] Flexibility or optimality in design systems Earth orbital teleoperator system manninterface evaluation [NASA-CR-139598] Role of man in flight experiment paylog | M74-31561 ffects A74-42836 Lomagnetics A74-42837 Pridional Descopic Pertical and ation of A74-41923 diosensitivity A74-42840 of heat A74-43127 and A74-42062 Livering future A74-42082 of ATC A74-44199 archine M74-31572 | | Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] KRYPTON 85 Application of semiconductor microprobes cardiovascular and rehal bemodynagics LABYRINTHECTOMY Conditioned motor reactions to rotation labyrinthectonized cats LANDING SIMULATION Dynamic depth perception under laborator field conditions [AD-779383] Degradation of learned skills. Static perfectiveness for visual approach and skill retention [NASA-CR-140225] LASERS Lasers and the anterior segment of the effectiveness and the anterior segment of the effectiveness for visual approach and skill retention [NASA-CR-140225] LASERS Lasers and the anterior segment of the effectiveness and the interior segment of the effective superins Detection of life in space LIFE SUPPORT SYSTEMS Development and utilization of technolog contributions from NASA life support seffective superinsulation materials (NASA-CR-139596] Life in space Space research in the Ukraine. No. 4: | N74-32524 it to N74-32547 in intact A74-41072 y and N74-31586 fractice landing N74-32560 events in A74-41460 N74-32504 y, ystems: N74-31573 N74-32502 | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-F-15845] M HAGNETIC EFFECTS Hagnetic fields and their biological end HAGNETIC FIELDS Relevant principles of magnetism and biologication percentage of afocal melenses on the magnitude of the stered depth effect. II - The influence of the horizontal aniseikonia on the oriental longitudinal horopters HAMMALS Circadian rhythmometry of mammalian rade balance in the man-environment system MAN MACHINE SYSTEMS Cluster man/system design requirements verification for Skylab program [AAS PAPER 74-108] Skylab experiment M509: Astronaut manner equipment - Orbital test results and applications [AAS PAPER 74-137] Flexibility or optimality in design systems Earth orbital teleoperator system manninerface evaluation [NASA-CR-139598] Role of man in flight experiment paylog Spacelab mission planning | M74-31561 ffects A74-42836 Lomagnetics A74-42837 exidional scopic rertical and ation of A74-41923 dioseusitivity A74-42840 of heat A74-43127 and A74-42062 Livering future A74-42082 of ATC A74-44199 machine N74-31572 ads, phase 1 | | Treatment of systemic lupus erythematosu nephropathy by means of chlorambucil [NASA-TT-P-15897] REPTON 85 Application of semiconductor microprobes cardiovascular and rehal hemodynamics L LABYRINTHECTOMY Conditioned motor reactions to rotation labyrinthectomized cats LANDING SIMULATION Dynamic depth perception under laborator field conditions [AD-779898] Degradation of learned skills. Static p effectiveness for visual approach and skill retention [NASA-CR-140225] LASERS Lasers and the anterior segment of the effect (ANATOMY) Bilateral reflex effects of passive move the human ankle joint LIFE DETECTORS Detection of life in space LIFE SUPPORT SYSTEMS Development and utilization of technolog contributions from NASA life support s Reflective superinsulation materials {NASA-CR-139596} Life in space | N74-32524 it to N74-32547 in intact A74-41072 y and N74-31586 fractice landing N74-32560 events in A74-41460 N74-32504 y, ystems: N74-31573 N74-32502 | Occurence of virus-like particle in lyn with lupus erythematodes [NASA-TT-P-15845] M HAGNETIC EFFECTS Hagnetic fields and their biological end HAGNETIC FIELDS Relevant principles of magnetism and bi HAGNIFICATION Aniseikonia. I - The influence of the magnification percentage of afocal melenses on the magnitude of the stered depth effect. II - The influence of the horizontal aniseikonia on the oriental longitudinal horopters HAMMALS Circadian rhythmometry of mammalian rade balance in the man-environment system HAMMALS Circadian rhythmometry of mammalian rade balance in the man-environment system MAN MACHINE SISTEMS Cluster man/system design requirements verification for Skylab program [AAS PAPER 74-108] Skylab experiment M509: Astronaut maner equipment - Orbital test results and applications [AAS PAPER 74-137] Flexibility or optimality in design systems Earth orbital teleoperator system manninterface evaluation [NASA-CR-139598] Role of man in flight experiment paylog | M74-31561 ffects A74-42836 Lomagnetics A74-42837 Pridional Descopic Pertical and ation of A74-41923 diosensitivity A74-42840 of heat A74-43127 and A74-42062 Livering future
A74-42082 of ATC A74-44199 archine M74-31572 | | Adaptive computer aiding in dynamic decision | BATHRMATICAL MODELS | |--|---| | processes. Part 1: Adaptive decision models | and Orygen pressure in nerve cells and surrounding | | dynamic utility estimation | tissues | | [AD-780953] N74-32 | | | Man/machine relationship in mational airspace
system: Plan view display positioning | An amplitude-modulation model for the QRS complexes of electrocardiograms | | [AD-776675] N74-32 | | | NAM OPERATED PROPULSION SYSTEMS | Mathematical methods of chronoamperogram analysis | | Human power production in a caged situation | oxygen depletion studies | | [AIAA PAPER 74-1027] A74-42 | 043 Research on biophysical evaluation of the human | | Skylab Experiment T020 preliminary results concerning a foot-controlled maneuvering unit | | | [AAS PAPER 74-138] A74-42 | | | MANIPULATORS | MECHANICAL DEVICES | | Configuration and design study of manipulator | Implanted energy conversion system implantable | | systems applicable to the free flying | radicisotope power source for artificial beart [PB-231008/4] N74-32568 | | teleoperator. Volume 1: Executive summary [NASA-CR-120402] N74-3 | | | Configuration and design study of manipulator | Effect of an inhibitor of DNA-dependent RNA | | systems applicable to the freeflying | synthesis and of stimulators of nucleic acid and | | teleoperator. Volume 2: Preliminary design | protein metabolism on the electric activity of | | [NASA-CR-120403] N74-3 | 583 mechanoreceptors in the skin
 174-41459 | | An evaluation of Skylab habitability hardware | MEDICAL ELECTRONICS | | [AAS PAPER 74-135] A74-43 | | | Design, development, and operation of a zero | complexes of electrocardiograms | | gravity shower | 174-41478 | | [AAS PAPER 74-136] A74-43 Development and utilization of technology, | 2081 MEDICAL EQUIPMENT Skylab biomedical hardware development | | contributions from NASA life support systems: | | | Reflective superinsulation materials | Skylab medical technology utilization | | [NASA-CR-139596] N74-3 | | | Role of man in flight experiment payloads, phase | se EEG radio telemetry | | appendices 1 and 2 Spacelab project
planning | A74-43221
MEDICAL SCIENCE | | [NASA-CR-120398-APP-1-2] N74-3 | | | Life in space | with lupus erythematodes | | N74-3 | | | Space psychology
N74-3 | Pharmacological and physiological studies of the sweat centers. 2: On the effect of direct | | Space and man planetary exploration and end | | | sources | on the sweat and heat centers | | B74-3 | 2511 [NASA-TT-F-15899] N74-31563 | | Evaluation of possible interaction among drugs | REDICAL SERVICES | | contemplated for use during manned space | Skylab medical operational support t [AAS PAPER 74-177] A74-42113 | | flights. Part 1: Summary from progress report
dated 31 October 1973. Part 2: Progress re | • | | for the period November 1973 to June 1974 | Interaction of emotional-behavioral responses and | | [NASA-CR-140248] N74-3: | | | Space research in the Okraine. No. 4: Space | 174-41457 | | biology and medicine [NASA-TT-F-15921] N74-3 | Eye movements and visual imagery in free recall A74-41922 | | Solid metabolic waste transport and stowage | MENTAL PERFORMANCE | | investigation | Visual detection and visual imagery in mental | | [NASA-CR-140227] N74-3: | | | Preliminary flight prototype waste collection | A74-43045 | | subsystem performance of waste disposal | MPCADRTIDE | | SVSTEM IN WEIGHTLESS ENVIRONMENT | MESOPHILES Thermophilic and mesophilic aminopeptidases from | | system in weightless environment [NASA-CR-104240] N74-3: | Thermophilic and mesophilic aminopeptidases from
bacillus stearothermophilus | | [NASA-CR-104240] N74-3:
NANNED SPACECRAPT | Thermophilic and mesophilic aminopeptidases from bacillus stearothermophilus [NASA-TT-F-15901] N74-31557 | | [MASA-CR-104240] MANNED SPACECRAFT Investigation of crew motion disturbances on | Thermophilic and mesophilic aminopeptidases from bacillus stearothermophilus [NASA-TT-F-15901] N74-31557 METABOLIC WASTES | | [MASA-CR-104240] N74-3: MANNED SPACECRAFT Investigation of crew motion disturbances on Skylab-Experiment T-013 for future manner | Thermophilic and mesophilic aminopeptidases from bacillus stearothermophilus [NASA-TI-F-15901] N74-31557 METABOLIC WASTES Effect of 14 days of bed rest on urine metabolite | | [MASA-CR-104240] MANNED SPACECRAFT Investigation of crew motion disturbances on | Thermophilic and mesophilic aminopeptidases from bacillus stearothermophilus [NSA-TT-F-15901] N74-31557 METABOLIC WASTES 1 Effect of 14 days of hed rest on urine metabolite excretion and plasma enzyme levels 2084 | | [NASA-CR-104240] N74-3: NANNED SPACECRAFT Investigation of crew motion disturbances on Skylab-Experiment T-013 for future manner spacecraft design | Thermophilic and mesophilic aminopeptidases from bacillus stearothermophilus [NASA-TT-F-15901] N74-31557 METABOLIC WASTES Beffect of 14 days of bed rest on urine metabolite excretion and plasma enzyme levels On the problem of self-purification of air in | | [MASA-CR-104240] N74-3: MANNED SPACECRAFT Investigation of crew motion disturbances on Skylab-Experiment T-013 for future manner spacecraft design [AAS PAPER 74-139] A74-4: Spacecraft waste management system using radioisotope heaters | Thermophilic and mesophilic aminopeptidases from bacilus stearothermophilus [NASA-TI-F-15901] N74-31557 METABOLIC WISTES Effect of 14 days of bed rest on urine metabolite excretion and plasma enzyme levels On the problem of self-purification of air in sealed compartments with limited ventilation | | [MASA-CR-104240] N74-3: MANNED SPACECRAFT Investigation of crew motion disturbances on Skylab-Experiment T-013 for future manner spacecraft design [AAS PAPER 74-139] Spacecraft waste management system using radioisotope heaters A74-4: | Thermophilic and mesophilic aminopeptidases from bacillus stearothermophilus [NSA-TT-F-15901] N74-31557 METABOLIC WASTES Effect of 14 days of hed rest on urine metabolite excretion and plasma enzyme levels On the problem of self-purification of air in sealed compartments with limited ventilation using condensation of metabolic human wastes | | [MASA-CR-104240] N74-3: MANNED SPACECRAFT Investigation of crew motion disturbances on Skylab-Experiment T-013 for future manner spacecraft design [AAS PAPER 74-139] A74-4: Spacecraft waste management system using radioisotope heaters A74-4: MARINE ENVIRONMENTS | Thermophilic and mesophilic aminopeptidases from bacillus stearothermophilus [NASA-TT-F-15901] N74-31557 METABOLIC WASTES I Effect of 14 days of hed rest on urine metabolite excretion and plasma enzyme levels On the problem of self-purification of air in sealed compartments with limited ventilation using condensation of metabolic human wastes [NASA-TT-F-15923] N74-32562 | | [MASA-CR-104240] N74-3: MANNED SPACECRAFT Investigation of crew motion disturbances on Skylab-Experiment T-013 for future manner spacecraft design [AAS
PAPER 74-139] Spacecraft waste management system using radioisotope heaters A74-4: | Thermophilic and mesophilic aminopeptidases from bacillus stearothermophilus [NSA-TT-F-15901] N74-31557 METABOLIC WASTES Effect of 14 days of hed rest on urine metabolite excretion and plasma enzyme levels On the problem of self-purification of air in sealed compartments with limited ventilation using condensation of metabolic human wastes [NASA-TT-F-15923] N74-32562 METABOLISM Evidence for metabolic activity of airborne bacter: | | [MASA-CR-104240] N74-3; MANNED SPACECRAFT Investigation of crew motion disturbances on Skylab-Experiment T-013 for future manner spacecraft design [AAS PAPER 74-139] A74-4; Spacecraft waste management system using radioisotope heaters A74-4. MABINE RNYINONMENTS Assessment of modifications to the experimenta distress alerting and locating system for maritime safety operations | Thermophilic and mesophilic aminopeptidases from bacillus stearothermophilus [NASA-TT-F-15901] N74-31557 METABOLIC WASTES i Effect of 14 days of hed rest on urine metabolite excretion and plasma enzyme levels 2084 On the problem of self-purification of air in sealed compartments with limited ventilation using condensation of metabolic human wastes [NASA-TT-F-15923] N74-32562 HETABOLISM Evidence for metabolic activity of airborne bacter: (NASA-CR-139620] N74-31552 | | [MASA-CR-104240] N74-3: MANNED SPACECRAFT Investigation of crew motion disturbances on Skylab-Experiment T-013 for future manner spacecraft design [AAS PAPER 74-139] A74-4: Spacecraft waste management system using radioisotope heaters A74-4: MARINE ENVIRONMENTS Assessment of modifications to the experimenta distress alerting and locating system for maritime safety operations [AD-780599] N74-3: | Thermophilic and mesophilic aminopeptidases from bacillus stearothermophilus [NASA-TT-F-15901] N74-31557 METABOLIC WASTES Effect of 14 days of bed rest on urine metabolite excretion and plasma enzyme levels On the problem of self-purification of air in sealed compartments with limited wentilation using condensation of metabolic human wastes [NASA-TT-F-15923] N74-32562 HETABOLISH Evidence for metabolic activity of airborne bacter: (NASA-CR-139620] N74-31552 | | [MASA-CR-104240] N74-3: MANNED SPACECRAFT Investigation of crew motion disturbances on Skylab-Experiment T-013 for future manner spacecraft design [AAS PAPER 74-139] A74-4: Spacecraft waste management system using radioisotope heaters A74-4: MABINE ENVIRONMENTS Assessment of modifications to the experimenta distress alerting and locating system for maritime safety operations [AD-780599] MARS ENVIRONMENT | Thermophilic and mesophilic aminopeptidases from bacillus stearothermophilus [NSA-TT-F-15901] N74-31557 METABOLIC WASTES Effect of 14 days of hed rest on urine metabolite excretion and plasma enzyme levels On the problem of self-purification of air in sealed compartments with limited ventilation using condensation of metabolic human wastes [NASA-TT-F-15923] N74-32562 METABOLISM Evidence for metabolic activity of airborne bacter: (NASA-CR-139620] N74-31552 METAL SURPACES Release of bacterial spores from inner walls of a | | [MASA-CR-104240] N74-3: MANNED SPACECRAFT Investigation of crew motion disturbances on Skylab-Experiment T-013 for future manner spacecraft design [AAS PAPER 74-139] A74-4: Spacecraft waste management system using radioisotope heaters A74-4: MABINE ENVIRONMENTS Assessment of modifications to the experimenta distress alerting and locating system for maritime safety operations [AD-780599] N74-3: MARS ENVIRONMENT Quantitative ecology and dry-heat resistance of | Thermophilic and mesophilic aminopeptidases from bacillus stearothermophilus [NSA-TT-F-15901] N74-31557 METABOLIC WASTES Effect of 14 days of hed rest on urine metabolite excretion and plasma enzyme levels On the problem of self-purification of air in sealed compartments with limited ventilation using condensation of metabolic human wastes [NASA-TT-F-15923] N74-32562 METABOLISM Evidence for metabolic activity of airborne bacter: (NASA-CR-139620] N74-31552 METAL SURFACES Release of bacterial spores from inner walls of a stainless steel cup subjected to thermal stress | | [MASA-CR-104240] N74-3: MANNED SPACECRAFT Investigation of crew motion disturbances on Skylab-Experiment T-013 for future manner spacecraft design [AAS PAPER 74-139] A74-4: Spacecraft waste management system using radioisotope heaters A74-4: MABINE ENVIRONMENTS Assessment of modifications to the experimenta distress alerting and locating system for maritime safety operations [AD-780599] N74-3: MARS ENVIRONMENT Quantitative ecology and dry-heat resistance or psychrophiles in soil samples from Viking spacecraft manufacturing areas | Thermophilic and mesophilic aminopeptidases from bacillus stearothermophilus [NASA-TT-F-15901] N74-31557 METABOLIC WASTES Effect of 14 days of hed rest on urine metabolite excretion and plasma enzyme levels On the problem of self-purification of air in sealed compartments with limited ventilation using condensation of metabolic human wastes [NASA-TT-F-15923] N74-32562 METABOLISM Evidence for metabolic activity of airborne bacter: (NASA-CR-139620] N74-31552 METAL SURPACES Release of bacterial spores from inner walls of a stainless steel cup subjected to thermal stress (NASA-CR-139621] N74-31553 MICROBALANCES | | [MASA-CR-104240] N74-3: MANNED SPACECRAFT Investigation of crew motion disturbances on Skylab-Experiment T-013 for future manner spacecraft design [AAS PAPER 74-139] A74-4: Spacecraft waste management system using radioisotope heaters A74-4: MASHME ENVIRONMENTS Assessment of modifications to the experimenta distress alerting and locating system for maritime safety operations [AD-780599] N74-3: MASA-CR-139667] N74-3: [NASA-CR-139667] N74-3: N74- | Thermophilic and mesophilic aminopeptidases from bacillus stearothermophilus [NSA-TT-F-15901] N74-31557 METABOLIC WASTES Effect of 14 days of hed rest on urine metabolite excretion and plasma enzyme levels On the problem of self-purification of air in sealed compartments with limited ventilation using condensation of metabolic human wastes [NASA-TT-F-15923] N74-32562 METABOLISM Evidence for metabolic activity of airborne bacter: (NASA-CR-139620] N74-31552 METAL SURPACES Release of bacterial spores from inner walls of a stainless steel cup subjected to thermal stress (NASA-CR-139621] N74-31553 MICROBALANCES On the use of quartz crystal microbalances for the | | [MASA-CR-104240] N74-3: MANNED SPACECRAFT Investigation of crew motion disturbances on Skylab-Experiment T-013 for future manner spacecraft design [AAS PAPER 74-139] A74-4: Spacecraft waste management system using radioisotope heaters A74-4: MARINE ENVIRONMENTS Assessment of modifications to the experimenta distress alerting and locating system for maritime safety operations [AD-780599] N74-3: MARS ENVIRONMENT Quantitative ecology and dry-heat resistance or psychrophiles in soil samples from Viking spacecraft manufacturing areas [NASA-CR-139667] N74-3: MARS SURFACE | Thermophilic and mesophilic aminopeptidases from bacillus stearothermophilus [NASA-TT-F-15901] N74-31557 METABOLIC WASTES Effect of 14 days of bed rest on urine metabolite excretion and plasma enzyme levels On the problem of self-purification of air in sealed compartments with limited wentilation using condensation of metabolic human wastes [NASA-TT-F-15923] N74-32562 METABOLISM Evidence for metabolic activity of airborne bacter: (NASA-CR-139620] N74-31552 METAL SURFACES Release of bacterial spores from inner walls of a stainless steel cup subjected to thermal stress (NASA-CR-139621] N74-31553 MICROBALANCES On the use of quartz crystal microbalances for the measurement of spacecraft contamination | | [MASA-CR-104240] N74-3: MANNED SPACECRAFT Investigation of crew motion disturbances on Skylab-Experiment T-013 for future manner spacecraft design [AAS PAPER 74-139] A74-4: Spacecraft waste management system using radioisotope heaters A74-4: MABINE ENVIRONMENTS Assessment of modifications to the experimenta distress alerting and locating system for maritime safety operations [AD-780599] N74-3: MARS ENVIRONMENT Quantitative ecology and dry-heat resistance of psychrophiles in soil samples from Viking spacecraft manufacturing areas [NASA-CR-139667] N74-3 MARS SURFACE Organic contamination problems in the Viking | Thermophilic and mesophilic aminopeptidases from bacillus stearothermophilus [NASA-TT-F-15901] N74-31557 METABOLIC WASTES Effect of 14 days of hed rest on urine metabolite excretion and plasma enzyme levels On the problem of self-purification of air in sealed compartments with limited ventilation using condensation of metabolic human wastes [NASA-TT-F-15923] N74-32562 HETABOLISH Evidence for metabolic activity of airborne bacter: (NASA-CR-139620] N74-31552 METAL SURPACES Release of bacterial spores from inner walls of a stainless steel cup subjected to thermal stress (NASA-CR-139621] N74-31553 MICROBALMORS On the use of guartz crystal microbalances for the measurement of spacecraft contamination A74-42418 | | [MASA-CR-104240] MANNED SPACECRAFT Investigation of crew motion disturbances on Skylab-Experiment T-013 for future manner spacecraft design [AAS PAPER 74-139] Spacecraft waste management system using radioisotope heaters A74-4. MARINE ENVIRONMENTS Assessment of modifications to the experimenta distress alerting and locating system for maritime safety operations [AD-780599] MARS ENVIRONMENT Quantitative ecology and dry-heat resistance of psychrophiles in soil samples from Viking spacecraft manufacturing areas [NASA-CR-139667] MARS SURFACE Organic contamination problems in the Viking molecular analysis experiment | Thermophilic and mesophilic aminopeptidases from bacillus stearothermophilus [NASA-TT-F-15901] N74-31557 METABOLIC WASTES Effect of 14 days of bed rest on urine metabolite excretion and plasma enzyme levels On the problem of self-purification of air in sealed
compartments with limited wentilation using condensation of metabolic human wastes [NASA-TT-F-15923] N74-32562 HETABOLISH Evidence for metabolic activity of airborne bacter: (NASA-CR-139620] N74-31552 METAL SURFACES Release of bacterial spores from inner walls of a stainless steel cup subjected to thermal stress (NASA-CR-139621] N74-31553 MICROBALANCES On the use of quartz crystal microbalances for the measurement of spacecraft contamination A74-42418 MICROCLIMATOLOGY Basic concepts in electronic modeling of heat | | [MASA-CR-104240] MANNED SPACECRAFT Investigation of crew motion disturbances on Skylab-Experiment T-013 for future manner spacecraft design [AAS PAPER 74-139] Spacecraft waste management system using radioisotope heaters A74-4: MARINE RNYIRONMENTS Assessment of modifications to the experimenta distress alerting and locating system for maritime safety operations [AD-780599] MARS ENVIRONMENT Quantitative ecology and dry-heat resistance or psychrophiles in soil samples from Viking spacecraft manufacturing areas [NASA-CR-139667] MARS SURFACE Organic contamination problems in the Viking molecular analysis experiment A74-4 MASS SPECTROMETERS | Thermophilic and mesophilic aminopeptidases from bacillus stearothermophilus [NASA-TT-F-15901] N74-31557 METABOLIC WASTES Effect of 14 days of hed rest on urine metabolite excretion and plasma enzyme levels On the problem of self-purification of air in sealed compartments with limited ventilation using condensation of metabolic human wastes [NASA-TT-F-15923] N74-32562 METABOLISM Evidence for metabolic activity of airborne bacter: (NASA-CR-139620] N74-31552 METAL SURPACES Release of bacterial spores from inner walls of a stainless steel cup subjected to thermal stress (NASA-CR-139621] N74-31553 MICROBALMICES On the use of quartz crystal microbalances for the measurement of spacecraft contamination A74-42418 MICROCLIMATOLOGY Basic concepts in electronic modeling of heat balance in the man-environment system | | MASA-CR-104240] N74-3: MANNED SPACECRAFT Investigation of crew motion disturbances on Skylab-Experiment T-013 for future manner spacecraft design [AAS PAPER 74-139] A74-4: Spacecraft waste management system using radioisotope heaters A74-4: MABINE ENVIRONMENTS Assessment of modifications to the experimental distress alerting and locating system for maritime safety operations [AD-780599] N74-3: MARS ENVIRONMENT Quantitative ecology and dry-heat resistance of psychrophiles in soil samples from Viking spacecraft manufacturing areas [NASA-CR-139667] N74-3 MARS SURFACE Organic contamination problems in the Viking molecular analysis experiment A74-4 MASS SPECTROMETERS Test results on the Viking gas chromatograph-m | Thermophilic and mesophilic aminopeptidases from bacillus stearothermophilus [NSA-TT-F-15901] N74-31557 METABOLIC WASTES Effect of 14 days of hed rest on urine metabolite excretion and plasma enzyme levels 174-41001 On the problem of self-purification of air in sealed compartments with limited ventilation using condensation of metabolic human wastes [NASA-TT-F-15923] N74-32562 METABOLISM Evidence for metabolic activity of airborne bacter: [NASA-CR-139620] N74-31552 METAL SURPACES Release of bacterial spores from inner walls of a stainless steel cup subjected to thermal stress (NASA-CR-139621] N74-31553 MICROBALMICES On the use of quartz crystal microbalances for the measurement of spacecraft contamination A74-42418 MICROCLIMATOLOGY Basic concepts in electronic modeling of heat balance in the man-environment system | | MANNED SPACECRAFT Investigation of crew motion disturbances on Skylab-Experiment T-013 for future manner spacecraft design [AAS PAPER 74-139] Spacecraft waste management system using radioisotope heaters A74-4. MARINE RNYIHONMENTS Assessment of modifications to the experimenta distress alerting and locating system for maritime safety operations [AD-780599] MARS ENVIRONMENT Quantitative ecology and dry-heat resistance or psychrophiles in soil samples from Viking spacecraft manufacturing areas [NASA-CR-139667] MARS SURFACE Organic contamination problems in the Viking molecular analysis experiment HASS SPECTRONETERS Test results on the Viking gas chromatograph-maspectrometer experiment | Thermophilic and mesophilic aminopeptidases from bacillus stearothermophilus [NASA-TT-F-15901] N74-31557 METABOLIC WASTES Effect of 14 days of bed rest on urine metabolite excretion and plasma enzyme levels On the problem of self-purification of air in sealed compartments with limited wentilation using condensation of metabolic human wastes [NASA-TT-F-15923] N74-32562 HETABOLISM Evidence for metabolic activity of airborne bacter: (NASA-CR-139620] N74-31552 METAL SURFACES Release of bacterial spores from inner walls of a stainless steel cup subjected to thermal stress (NASA-CR-139621] N74-31553 MICROBALANCES On the use of quartz crystal microbalances for the measurement of spacecraft contamination A74-42418 MICROCLIMATOLOGY Basic concepts in electronic modeling of heat balance in the man-environment system A74-43127 | | MASA-CR-104240] N74-3: MANNED SPACECRAFT Investigation of crew motion disturbances on Skylab-Experiment T-013 for future manner spacecraft design [AAS PAPER 74-139] A74-4: Spacecraft waste management system using radioisotope heaters A74-4: MABINE ENVIRONMENTS Assessment of modifications to the experimental distress alerting and locating system for maritime safety operations [AD-780599] N74-3: MARS ENVIRONMENT Quantitative ecology and dry-heat resistance of psychrophiles in soil samples from Viking spacecraft manufacturing areas [NASA-CR-139667] N74-3 MARS SURFACE Organic contamination problems in the Viking molecular analysis experiment A74-4 MASS SPECTROMETERS Test results on the Viking gas chromatograph-m spectrometer experiment | Thermophilic and mesophilic aminopeptidases from bacillus stearothermophilus [NASA-TT-F-15901] N74-31557 METABOLIC WASTES Effect of 14 days of bed rest on urine metabolite excretion and plasma enzyme levels On the problem of self-purification of air in sealed compartments with limited wentilation using condensation of metabolic human wastes [NASA-TT-F-15923] N74-32562 HETABOLISM Evidence for metabolic activity of airborne bacter: (NASA-CR-139620] N74-31552 METAL SURFACES Release of bacterial spores from inner walls of a stainless steel cup subjected to thermal stress (NASA-CR-139621] N74-31553 MICROBALANCES On the use of quartz crystal microbalances for the measurement of spacecraft contamination A74-42418 MICROCLIMATOLOGY Basic concepts in electronic modeling of heat balance in the man-environment system A74-43127 | | MANNED SPACECRAFT Investigation of crew motion disturbances on Skylab-Experiment T-013 for future manner spacecraft design [AAS PAPER 74-139] Spacecraft waste management system using radioisotope heaters A74-4: MARINE ENVIRONMENTS Assessment of modifications to the experimenta distress alerting and locating system for maritime safety operations [AD-780599] MARS ENVIRONMENT Quantitative ecology and dry-heat resistance or psychrophiles in soil samples from Viking spacecraft manufacturing areas [NASA-CR-139667] MARS SURFACE Organic contamination problems in the Viking molecular analysis experiment A74-4 MASS SPECTROMETERS Test results on the Viking gas chromatograph-mass spectrometer experiment | Thermophilic and mesophilic aminopeptidases from bacillus stearothermophilus [NASA-TT-F-15901] N74-31557 METABOLIC WASTES Effect of 14 days of hed rest on urine metabolite excretion and plasma enzyme levels On the problem of self-purification of air in sealed compartments with limited ventilation using condensation of metabolic human wastes [NASA-TT-F-15923] N74-32562 HETABOLISE Evidence for metabolic activity of airborne bacter: (NASA-CR-139620] N74-31552 METAL SURFACES Release of bacterial spores from inner walls of a stainless steel cup subjected to thermal stress (NASA-CR-139621] MICROBALANCES On the use of quartz crystal microbalances for the measurement of spacecraft contamination A74-42418 MICROCLIMATOLOGY Basic concepts in electronic modeling of heat balance in the man-environment system A74-43127 MICROBAGANISMS Ecology of soil microorganisms: Felationship between the number of microorganisms in the soil and their chemical activity | SUBJECT INDEX NUCLEOTIDES | Geochemical activity of microorganisms i | in mineral | Cardiac hypertrophy in the first generatio | n of | |--|-------------
--|---------------| | deposits | | rats native to simulated high altitude - | | | [NASA-TT-F-15916] | N74-31559 | fiber diameter and diffusion distance in | the | | Measurement of gas production of microon | | right and left ventricle | | | [NASA-CASE-LAR-11326-1]
MICROSPORES | N74-32518 | A | 74-42674 | | Release of bacterial spores from inner w | valle of o | | | | stainless steel cup subjected to there | diis of a | N | | | [NASA-CR-139621] | N74-31553 | NERVOUS SYSTEM | | | MICROWAVE TRANSMISSION | N 14-2122 | The significance of prolonged clinostatic | | | Microwave power density measurements in | the | hypodynamia in the clinical picture of n | ervous | | presence of biological specimens of si | | diseases | CI 1015 | | comparable to the free space wavelengt | th of the | | 74-31554 | | imposed radiation | | NEURONUSCULAR TRANSMISSION | | | | A74-43905 | Conditioned motor reactions to rotation in | intact | | MILITARY VEHICLES | | labyriothectomized cats | | | Hearing loss due to tank noise | | | 74-41072 | | [RAB-LIB-TRANS-1748] MINERAL DEPOSITS | N74-32538 | Bilateral reflex effects of passive moveme | nts in | | Geochemical activity of microorganisms i | n minorel | the human ankle joint | 78-01065 | | deposits | mineral | Slow negative wave in the EEG of man and t | 74-41460 | | [NA SA-TT-F-15916] | N74-31559 | reaction time | ne | | HISSION PLANNING | | | 74-41462 | | Skylab Experiment M487 - Habitability/Cr | ew Quarters | The active fiber in a volume conductor | | | [AAS PAPER 74-133] | A74-42078 | electrophysiological model | | | Skylab Experiment M516 - Crew | | A. | 74-41477 | | Activities/Maintenance Study | | Retrograde invasion of the bundle branches | | | [AAS PAPER 74-134] | A74-42079 | producing aberration of the QRS complex | during | | Role of man in flight experiment payload | ls, phase 1 | supraventricular tachycardia studied by | | | Spacelab mission planning [NASA-CR-120398] | N74-31578 | programmed electrical stimulation | 74 43300 | | MOLECULAR BIOLOGY | 114-31310 | MEURONS | 74-43390 | | Radiation and molecular and biological e | erolution | Functional connections between neurons fol. | lowing | | | A74-42835 | trigger stimulation in auditory cort | | | MOLECULAR INTERACTIONS | | | 74-41073 | | Relevant principles of magnetism and bio | magnetics | Neuron activity in the brain of a rabbit d | | | | A74~42637 | 'ascent' and 'descent' in a pressure cha- | | | MOLECULAR SPECTROSCOPY | | | 74-41074 | | Organic contamination problems in the Vi | king | Oxygen pressure in nerve cells and surroun- | ding | | molecular analysis experiment | | tissues | | | MOTION SICKNESS | A74-41544 | | 74-41458 | | Otolith functions in weightlessness | | Dependence of the responses of central audi | | | otolica lunctions in mergatiessaess | A74-40994 | neurons on frequency modulation depth and | | | Individual differences in vestibular inf | | Bysteresis in the static characteristics of | 74-41948 | | as a predictor of motion disturbance | .or Becion | position coded neurons in the alert monke | | | susceptibility | | | 74-42675 | | · [AD-781881] | N74-32545 | NEUROPHYSIOLOGY | 42015 | | MOTION STABILITY | | Punctional connections between neurons fol: | lowing | | Investigation of crew motion disturbance | | trigger stimulation in auditory corte | | | Skylab-Experiment T-013 for future | nanned | | 74-41073 | | spacecraft design | 37# #200# | Genesis of oxygen fluctuations in the human | | | [AAS PAPER 74-139] BULTICHANNEL COMMUNICATION | A74-42084 | | 74-41456 | | EEG radio telemetry | | Background impulse activity of neuronally : | | | 220 12414 001240021 | A74-43221 | cortex cells in chronic experiments or visual, auditory and associative cortex asso | | | MULTILAYER INSULATION | 2.7 10221 | | 74-41676 | | Development and utilization of technolog | Y . | HITROGEN | , , , , , , , | | contributions from NASA life support s | | The development of a non-cryogenic nitrogen | a/oxvaen | | Reflective superinsulation materials | | supply system using hydrazine/water | .,, | | [NASA-CR-139596] | ห74-31573 | electrolysis | | | HOSCLES | | | 74-31581 | | Blood flow in human nuscles determined h Xe-133 elution rate | y tne | HOISE (SOUND) | | | Ye-122 Statton late | A74-41678 | Hearing loss due to tank noise | | | HUSCOLAR PUNCTION | A74-41076 | [RAE-LIB-TRANS-1748] N' NOISE INTENSITY | 74-32538 | | Effect of thyrocalcitonin on the contrac | tion and | Judged acceptability of noise exposure dur | ina | | electric activity of myocardium cells | | television viewing interrupted by air | | | | A74-41679 | flyovers | .ctart | | Nature of the changes in the tendinous r | eflexes in | | 74~41412 | | athletes | | NOISE TOLERANCE | | | [NASA-TT-F-15735] | N74-31547 | Effects of noise upon human information pro | ocessing | | MUSCULAR TONUS | | | 74-31576 | | Change in vascular tone under the influe | nce of | Aviation medicine translations: Annotated | | | hypodynamia
[NASA-TT-P-15734] | N74-31549 | bibliography of recently translated mater | | | HUTATIONS | u:7-31343 | | 74-32522 | | Inferences from protein and nucleic acid | sequences | HOMENCLATURES The K prime descent in jugular contour | | | - Early molecular evolution, divergence | | nomenclature and recognition atrial s | systolic | | kingdoms and rates of change | | contraction | | | | A74-41534 | | 74-41301 | | HYOCARDIUM | | NUCLEIC ACIDS | | | The active fiber in a volume conductor - | | Inferences from protein and nucleic acid se | | | electrophysiological model | | Early molecular evolution, divergence of | | | need of thursdalaitesis as the | A74-41477 | kingdoms and rates of change | | | Effect of thyrocalcitonin on the contrac | tion and | | 74-41534 | | electric activity of myocardium cells | A74-41679 | NUCLEOTIDES Genetics and the entering of the genetic selections | _ | | | | Genetics and the origin of the genetic code | e
74-41536 | | | | Δ. | / TT 1330 | | Origin of the genetic code - A physical | l-chemical | OXYGEN | |
--|--|--|---| | model of primitive codon assignments | A74-41537 | The development of a non-cryogenic nitro supply system using hydrazine/wato | | | NUTRITIONAL REQUIREMENTS | E/4-41557 | electrolysis | | | Skylab food system | 1711 47400 | [NASA-CR-134300] | N74-31581 | | [AAS PAPER 74-173]
NYSTAGNUS | A74-42109 | OXYGEN BREATHING Auditory and visual evoked potentials d | uring | | Parameters of a rotary mystagmus model | under | hyperoxia | | | normal and pathologi $oldsymbol{c}$ al conditions | A74-41681 | OXIGEN CONSUMPTION | A74-43220 | | Alterations in number, duration, and fr | requency of | Preliminary experiments for fish biosate | | | post-rotatory nystagmus beats during | hyperbaria | Whole body oxygen consumption during by | A74-42493 | | and decompression in guinea pigs | A74-42916 | hypoxemia and cardiopulmonary bypass | circulation | | _ | | OXYGEN MASKS | A74-42495 | | 0 | | Selection of respirator test panels rep | resentative | | OCCIPITAL LOBES | | of US adults facial sizes | N74~32566 | | Eye movements and occipital electrocort
rhythms - Effects of stimulation of t | ticai
the frontal | [LA-5488]
OKYGEN HETABOLISH | a74-32506 | | eye field in the cat | | Ultrastructural response of rat lung to | 90 days' | | OCULOMETERS | A74-44056 | exposure to oxygen at 450 nm Hg | A74-42917 | | Fixation point measurement by the Oculo | reter | Approximate formulas for evaluating the | | | technique | A74-42341 | metabolism of sportsmen | 174-43648 | | Monitoring small eye novements with ave | | OXYGEN SUPPLY EQUIPMENT | 211 13010 | | | A74-42649 | Contaminant analyzer for aircraft oxyge | n systems
A74-42912 | | OCULOROTOR NERVES Hysteresis in the static characteristic | cs of eve | OXYGRE TENSION | A74- 42312 | | position coded neurons in the alert | monkey _ | Genesis of oxygen fluctuations in the h | | | ONBOARD EQUIPMENT | 174-42675 | Oxygen pressure in nerve cells and surr | A74-41456
conding | | Development of an integrated, zero-G pr | neumatic | tissues | | | transporter/rotating-paddle
incinerator/catalytic afterburner sub | hsystem for | Mathematical methods of chronoamperogra | A74-41458
n analysis | | processing human wasts on board space | | oxygen depletion studies | | | [NASA-CR-114764] | N74-31575 | OXYMEMOGLOBIN | A74-42646 | | OPERATIONAL PROBLEMS Skylab medical operational support | | Effect of an electrostatic field on oxy | hemoglobin | | [AAS PAPER 74-177] | A74-42113 | in hybrid white mice | A74-42896 | | OPERATIONS RESEARCH Biomedical programs operations plans | | | #14-42030 | | [NASA-CR-140223] | N74-32531 | P | | | | | | | | OPERATOR PERFORMANCE The human operator during spaceflight - | Russian | PADDLES | | | OPERATOR PERFORMANCE The human operator during spaceflight - book | | Development of an integrated, zero-G pn | eqmatic | | The human operator during spaceflight -
book | 174-41949 | Development of an integrated, zero-G pn
transporter/rotating-paddle | | | The human operator during spaceflight - book The operational consequences of sleep of and sleep deficit for flight pers | A74-41949
deprivation
sonnel | Development of an integrated, zero-G pn
transporter/rotating-paddle
incinerator/catalytic afterburner sub
processing human wasts on board space | system for
craft | | The human operator during spaceflight - book The operational consequences of sleep of and sleep deficit for flight pers [AGARD-AG-193] | A74-41949
deprivation | Development of an integrated, zero-G pn
transporter/rotating-paddle
incinerator/catalytic afterburner sub
processing human wasts on board space
[NASA-CR-114764] | system for | | The human operator during spaceflight - book The operational consequences of sleep of and sleep deficit for flight pers [AGRE-AG-193] OPHTHALHOLOGY Ophthalmological problems in space flight | A74-41949
deprivation
sonnel
N74-31550
ghts | Development of an integrated, zero-G pn
transporter/rotating-paddle
incinerator/catalytic afterburner sub
processing human wasts on board space
[NASA-CR-114764]
PARTICLE ACCELERATORS
Particle irradiation methods ground | system for
craft
N74~31575 | | The human operator during spaceflight book The operational consequences of sleep of and sleep deficit for flight personal sleep deficit of flight personal state of the sleep of a sleep of the sle | A74-41949
deprivation
sonnel
N74-31550 | Development of an integrated, zero-G pn
transporter/rotating-paddle
incinerator/catalytic afterburner sub
processing human wasts on board space
[MSA-CR-114764]
PARTICLE ACCELERATORS | system for
craft
N74-31575
level | | The human operator during spaceflight book The operational consequences of sleep of and sleep deficit for flight persequences of sleep of and sleep deficit sleep of flight persequences. [AGARD-AG-193] OPHTMALHOLOGY Ophthalmological problems in space flights of the sleep | A74-41949
deprivation
sonnel
N74-31550
ghts | Development of an integrated, zero-G pn
transporter/rotating-paddle
indinerator/catalytic afterburner sub
processing human wasts on board space
[MASA-CR-114764]
PARTICLE ACCELERATORS
Particle irradiation methods ground
accelerators for space radiobiology
PASSENGERS | system for
craft
N74-31575
level
A74-42833 | | The human operator during spaceflight book The operational consequences of sleep of and sleep deficit for flight persection of the second | A74-41949
deprivation
sonnel
N74-31550
ghts
N74-31562 | Development of an integrated, zero-G pn transporter/rotating-paddle incinerator/catalytic afterburner sub processing human wasts on board space [NASA-CR-114764] PARTICLE ACCELERATORS Particle irradiation methods ground accelerators for space radiobiology PASSENGERS Development and application of ride-qua | system for
craft
N74-31575
level
A74-42833
lity criteria | | The human operator during spaceflight book The operational consequences of sleep of and sleep deficit for flight persequences of sleep of and sleep deficit sleep of flight persequences. [AGARD-AG-193] OPHTMALHOLOGY Ophthalmological problems in space flights of the sleep | A74-41949
deprivation
sonnel
N74-31550
ghts
N74-31562 | Development of an integrated, zero-G pn
transporter/rotating-paddle
indinerator/catalytic afterburner sub
processing human wasts on board space
[MASA-CR-114764]
PARTICLE ACCELERATORS
Particle irradiation methods ground
accelerators for space radiobiology
PASSENGERS | system
for
craft
N74-31575
level
A74-42833
lity criteria | | The human operator during spaceflight book The operational consequences of sleep of and sleep deficit for flight persection of the second sleep of and sleep deficit for flight persection of the second sleep sec | 174-41949 deprivation sonnel 174-31550 ghts 174-31562 174-32549 | Development of an integrated, zero-G pn transporter/rotating-paddle incinerator/catalytic afterburner sub processing human wasts on board space [NASA-CR-114764] PARTICLE ACCELERATORS Particle irradiation methods ground accelerators for space radiobiology PASSENGERS Development and application of ride-qua considering webicle wibration dam [NASA-TM-Y-72008] PATHOLOGICAL EFFECTS | system for
craft
N74-31575
level
A74-42833
lity criteria
ping design
N74-32563 | | The human operator during spaceflight book The operational consequences of sleep of and sleep deficit for flight persection of the sleep deficit for flight persection of the sleep | 174-41949 deprivation sonnel 174-31550 ghts 174-31562 174-32549 | Development of an integrated, zero-G pn transporter/rotating-paddle incinerator/catalytic afterburner sub processing human wasts on board space [MASA-CR-114764] PARTICLE ACCELERATORS Particle irradiation methods ground accelerators for space radiobiology PASSENGERS Development and application of ride-qua considering vehicle vibration dam [NASA-TH-X-72008] | system for
craft
N74-31575
level
A74-42833
lity criteria
ping design
N74-32563 | | The human operator during spaceflight book The operational consequences of sleep of and sleep deficit for flight personal sleep of and sleep deficit for flight personal sleep of and sleep deficit for flight personal sleep of | 174-41949 deprivation sonnel 174-31550 ghts 174-31562 174-32549 474-42064 | Development of an integrated, zero-G pn transporter/rotating-paddle incinerator/catalytic afterburner sub processing human wasts on board space [NASA-CR-114764] PARTICLE ACCELERATORS Particle irradiation methods ground accelerators for space radiobiology PASSENCERS Development and application of ride-qua considering webicle vibration dam [NASA-TH-Y-72008] PATHOLOGICAL EFFECTS Parameters of a rotary nystagmus model normal and pathological conditions | system for
craft
N74-31575
level
A74-42833
lity criteria
ping design
N74-32563 | | The human operator during spaceflight book The operational consequences of sleep of and sleep deficit for flight persection of the sleep deficit for flight persection of the sleep | 174-41949 deprivation sonnel 174-31550 ghts 174-31562 174-32549 474-42064 | Development of an integrated, zero-G pn transporter/rotating-paddle incinerator/catalytic afterburner sub processing human wasts on board space [NASA-CR-114764] PARTICLE ACCELERATORS Particle irradiation methods ground accelerators for space radiobiology PASSENGERS Development and application of ride-qua considering vehicle vibration dam [NASA-TR-Y-72008] PATHOLOGICAL EPPECTS Parameters of a rotary nystagmus model | system for
craft
N74-31575
level
A74-42833
lity criteria
ping design
N74-32563 | | The human operator during spaceflight book The operational consequences of sleep of and sleep deficit for flight persections of the second sleep of and sleep deficit for flight persections of the second sleep of and sleep deficit for flight persection of sleep of and sleep of s | 174-41949 deprivation sonnel 174-31550 ghts 174-31562 174-32549 474-42064 | Development of an integrated, zero-G pn transporter/rotating-paddle incinerator/catalytic afterburner sub processing human wasts on board space [NASA-CR-114764] PARTICLE ACCELERATORS Particle irradiation methods ground accelerators for space radiobiology PASSENGERS Development and application of ride-qua considering wehicle vibration dam [NASA-TR-Y-72008] PATHOLOGICAL EFFECTS Parameters of a rotary nystagmus model normal and pathological conditions PATTERS RECOGNITION Sequential effects in visual search | system for
craft
N74-31575
level
A74-42833
lity criteria
ping design
N74-32563
under
A74-41681 | | The human operator during spaceflight book The operational consequences of sleep of and sleep deficit for flight personal sleep of and sleep deficit for flight personal sleep of sleep of and sleep of s | 174-41949 deprivation sonnel 174-31550 ghts 174-32549 174-42064 174-32549 - of ltc 174-44199 | Development of an integrated, zero-G pn transporter/rotating-paddle incinerator/catalytic afterburner sub processing human wasts on board space [NASA-CR-114764] PARTICLE ACCELERATORS Particle irradiation methods ground accelerators for space radiobiology PASSENGERS Development and application of ride-qua considering vehicle vibration dam [NASA-TR-X-72008] PATHOLOGICAL EFFECTS Parameters of a rotary nystagmus model normal and pathological conditions PATTERS RECOGNITION Sequential effects in visual search Class structure in the biasing of perce | system for
craft
N74-31575
level
A74-42833
lity criteria
ping design
N74-32563
under
A74-41681 | | The human operator during spaceflight book The operational consequences of sleep of and sleep deficit for flight persections of the second sleep of and sleep deficit for flight persections of the second sleep of and sleep deficit for flight persection of sleep of and sleep of s | 174-41949 deprivation sonnel 174-31550 ghts 174-31562 174-32549 174-42064 174-32549 - of ATC 174-44199 and | Development of an integrated, zero-G pn transporter/rotating-paddle incinerator/catalytic afterburner sub processing human wasts on board space [NASA-CR-114764] PARTICLE ACCELERATORS Particle irradiation methods ground accelerators for space radiobiology PASSENGERS Development and application of ride-qua considering wehicle wibration dam [NASA-TM-X-72008] PATHOLOGICAL EFFECTS Parameters of a rotary nystagmus model normal and pathological conditions PATTERS RECOGNITION Sequential effects in visual search Class structure in the biasing of perce pattern similarity | system for
craft
N74-31575
level
A74-42833
lity criteria
ping design
N74-32563
under
A74-41681
A74-41924
ived | | The human operator during spaceflight book The operational consequences of sleep of and sleep deficit for flight personal sleep deficit for flight personal sleep deficit for flight personal sleep deficit for flight personal sleep deficit for flight personal sleep deficit flowers and sleep deficit flowers and sleep deficit flowers and sleep deficit flowers and sleep deficit flowers f | 174-41949 deprivation sonnel 174-31550 ghts 174-32549 174-42064 174-32549 - of ltc 174-44199 | Development of an integrated, zero-G pn transporter/rotating-paddle incinerator/catalytic afterburner sub processing human wasts on board space [NASA-CR-114764] PARTICLE ACCELERATORS Particle irradiation methods ground accelerators for space radiobiology PASSENGERS Development and application of ride-qua considering vehicle vibration dam [NASA-TR-X-72008] PATHOLOGICAL EFFECTS Parameters of a rotary nystagmus model normal and pathological conditions PATTERS RECOGNITION Sequential effects in visual search Class structure in the biasing of perce | system for
craft
N74-31575
level
A74-42833
lity criteria
ping design
N74-32563
under
A74-41681
A74-41924
ived | | The human operator during spaceflight book The operational consequences of sleep of and sleep deficit for flight personal sleep deficit for flight personal sleep deficit for flight personal sleep deficit for flight personal sleep deficit for flight personal sleep deficit flags and sleep deficit flowers in space flights and sleep deficit flowers flower | 174-41949 deprivation sonnel 174-31550 ghts 174-31562 174-32549 174-42064 174-32549 - of ltc 174-44199 and 174-42062 | Development of an integrated, zero-G pn transporter/rotating-paddle indinerator/catalytic afterburner sub processing human wasts on board space [MASA-CR-114764] PARTICLE ACCELERATORS Particle irradiation methods ground accelerators for space radiobiology PASSENGERS Development and application of ride-qua considering wehicle vibration dam [NASA-TR-X-72008] PATHOLOGICAL EFFECTS Parameters of a rotary nystagmus model normal and pathological conditions PATTERS RECOGNITIOS Sequential effects in visual search Class structure in the biasing of perce pattern similarity Emergent properties of visual patterns well above threshold | system for craft N74-31575 level A74-42833 lity criteria ping design N74-32563 under A74-41681 A74-43044 at sizes A74-44159 | | The human operator during spaceflight book The operational consequences of sleep of and sleep deficit for flight personal sleep deficit for flight personal sleep deficit for flight personal sleep deficit for flight personal sleep deficit for flight personal sleep deficit for flight personal sleep deficit flight personal sleep deficit flight fligh | 174-41949 deprivation sonnel 174-31550 ghts 174-31562 174-32549 174-42064 174-32549 - of ATC 174-44199 and | Development of an integrated, zero-G pn transporter/rotating-paddle incinerator/catalytic afterburner sub processing human wasts on board space [NASA-CR-114764] PARTICLE ACCELERATORS Particle irradiation methods ground accelerators for space radiobiology PASSENGERS Development and application of ride-qua considering vehicle vibration dam [NASA-TR-X-72008] PATHOLOGICAL EFFECTS Parameters of a rotary nystagmus model normal and pathological conditions PATTERS RECOGNITION Sequential effects in visual search Class structure in the biasing of perce pattern similarity Emergent properties of visual patterns well above threshold Research progress in radiation detector | system for craft N74-31575 level A74-42833 lity criteria ping design N74-32563 under A74-41681 A74-41924 ived A74-43044 at sizes A74-44159 s, pattern | | The human operator during
spaceflight book The operational consequences of sleep of and sleep deficit for flight personal sleep deficit for flight personal sleep of and sleep deficit for flight personal sleep deficit for flight personal sleep deficit for flight personal sleep deficit for flight personal sleep deficit flight personal sleep deficit flight personal sleep deficit flight flig | 174-41949 deprivation sonnel 174-31550 ghts 174-31562 174-32549 174-42064 174-32549 - of ltc 174-44199 and 174-42062 | Development of an integrated, zero-G pn transporter/rotating-paddle incinerator/catalytic afterburner sub processing human wasts on board space [MASA-CR-114764] PARTICLE ACCELERATORS Particle irradiation methods ground accelerators for space radiobiology PASSENGERS Development and application of ride-qua considering vehicle vibration dam [NASA-TH-X-72008] PATHOLOGICAL EFFECTS Parameters of a rotary nystagmus model normal and pathological conditions PATTERN RECOGNITION Sequential effects in visual search Class structure in the biasing of perce pattern similarity Emergent properties of visual patterns well above threshold Research progress in radiation detector recognition programs, and radiation d determination in DNA | system for craft N74-31575 level A74-42833 lity criteria ping design N74-32563 under A74-41681 A74-41924 ived A74-43044 at sizes A74-44159 s, pattern amage | | The human operator during spaceflight book The operational consequences of sleep of and sleep deficit for flight personal sleep deficit for flight personal sleep deficit for flight personal sleep deficit for flight personal sleep deficit for flight personal sleep deficit for flight personal sleep deficit flowers and sleep deficit flowers and sleep deficit flowers and sleep deficit flowers flowe | A74-41949 deprivation sonnel N74-31550 ghts N74-32549 A74-42064 K74-32549 - of ATC A74-44199 and A74-42062 A74-42072 A74-42109 | Development of an integrated, zero-G pn transporter/rotating-paddle incinerator/catalytic afterburner sub processing human wasts on board space [NASA-CR-114764] PARTICLE ACCELERATORS Particle irradiation methods ground accelerators for space radiobiology PASSENGERS Development and application of ride-qua considering vehicle vibration dam [NASA-TM-X-72008] PATHOLOGICAL EFFECTS Parameters of a rotary nystagmus model normal and pathological conditions PATTERS RECOGNITION Sequential effects in visual search Class structure in the biasing of perce pattern similarity Emergent properties of visual patterns well above thresbold Research progress in radiation detector recognition programs, and radiation d determination in DNA [NASA-CR-139664] | system for craft N74-31575 level A74-42833 lity criteria ping design N74-32563 under A74-41681 A74-41924 ived A74-43044 at sizes A74-44159 s, pattern | | The human operator during spaceflight book The operational consequences of sleep of and sleep deficit for flight personal sleep deficit for flight personal sleep of and sleep deficit for flight personal sleep deficit for flight personal sleep deficit for flight personal sleep deficit for flight personal sleep deficit flight personal sleep deficit flight personal sleep deficit flight flig | 174-41949 deprivation sonnel 174-31550 ghts 174-31562 174-32549 174-42064 174-32549 of ATC 174-44199 and 174-42062 174-42072 174-42109 ograph-mass | Development of an integrated, zero-G pn transporter/rotating-paddle incinerator/catalytic afterburner sub processing human wasts on board space [MASA-CR-114764] PARTICLE ACCELERATORS Particle irradiation methods ground accelerators for space radiobiology PASSENGERS Development and application of ride-qua considering vehicle vibration dam [NASA-TH-X-72008] PATHOLOGICAL EFFECTS Parameters of a rotary nystagmus model normal and pathological conditions PATTERS RECOGNITIOS Sequential effects in visual search Class structure in the biasing of perce pattern similarity Emergent properties of visual patterns well above threshold Research progress in radiation detector recognition programs, and radiation d determination in DNA [MASA-CR-139664] PATTERN REGISTRATION Perceived spatial frequency varies with | system for craft N74-31575 level A74-42833 lity criteria ping design N74-32563 under A74-41681 A74-41924 ived A74-43044 at sizes A74-44159 s, pattern amage N74-31569 | | The human operator during spaceflight book The operational consequences of sleep of and sleep deficit for flight personal sleep deficit for flight person states of the sleep of and sleep deficit for flight person sleep of the | A74-41949 deprivation sonnel N74-31550 ghts N74-32549 A74-42064 N74-32549 - of ATC A74-44199 and A74-42062 A74-42109 ograph-mass A74-41542 | Development of an integrated, zero-G pn transporter/rotating-paddle incinerator/catalytic afterburner sub processing human wasts on board space [MASA-CR-114764] PARTICLE ACCELERATORS Particle irradiation methods ground accelerators for space radiobiology PASSENGERS Development and application of ride-qua considering vehicle vibration dam [MASA-TM-Y-72008] PATHOLOGICAL EFFECTS Parameters of a rotary nystagmus model normal and pathological conditions PATTERS RECOGNITION Sequential effects in visual search Class structure in the biasing of perce pattern similarity Emergent properties of visual patterns well above threshold Research progress in radiation detector recognition programs, and radiation d determination in DNA [MASA-CR-139664] PATTERN REGISTRATION | system for craft N74-31575 level A74-42833 lity criteria ping design N74-32563 under A74-41681 A74-41924 ived A74-43044 at sizes A74-44159 s, pattern amage N74-31569 stimulus | | The human operator during spaceflight book The operational consequences of sleep of and sleep deficit for flight personal sleep deficit for flight personal sleep deficit for flight personal sleep deficit for flight personal sleep deficit for flight personal sleep deficit for flight personal sleep deficit d | 174-41949 deprivation sonnel 174-31550 ghts 174-31562 174-32549 174-42064 174-32549 of ATC 174-44199 and 174-42062 174-42109 ograph-mass 174-41542 viking | Development of an integrated, zero-G pn transporter/rotating-paddle incinerator/catalytic afterburner sub processing human wasts on board space [MASA-CR-114764] PARTICLE ACCELERATORS Particle irradiation methods ground accelerators for space radiobiology PASSENGERS Development and application of ride-qua considering vehicle vibration dam [NASA-TH-X-72008] PATHOLOGICAL EFFECTS Parameters of a rotary nystagmus model normal and pathological conditions PATTERS RECOGNITIOS Sequential effects in visual search Class structure in the biasing of perce pattern similarity Emergent properties of visual patterns well above threshold Research progress in radiation detector recognition programs, and radiation d determination in DNA [MASA-CR-139664] PATTERN REGISTRATION Perceived spatial frequency varies with | system for craft N74-31575 level A74-42833 lity criteria ping design N74-32563 under A74-41681 A74-41924 ived A74-43044 at sizes A74-44159 s, pattern amage N74-31569 | | The human operator during spaceflight book The operational consequences of sleep of and sleep deficit for flight personal sleep deficit for flight person sleep of and sleep deficit for flight person sleep of the s | A74-41949 deprivation sonnel N74-31550 ghts N74-32549 A74-42064 K74-32549 - of ATC A74-44199 and A74-42062 A74-42109 ograph-mass A74-41542 Viking A74-41544 | Development of an integrated, zero-G pn transporter/rotating-paddle incinerator/catalytic afterburner sub processing human wasts on board space [NASA-CR-114764] PARTICLE ACCELERATORS Particle irradiation methods ground accelerators for space radiobiology PASSENGERS Development and application of ride-qua considering wehicle vibration dam [NASA-TM-X-72008] PATHOLOGICAL EFFECTS Parameters of a rotary nystagmus model normal and pathological conditions PATTERS RECOGNITION Sequential effects in visual search Class structure in the biasing of perce pattern similarity Emergent properties of visual patterns well above threshold Research progress in radiation detector recognition programs, and radiation d determination in DNA [NASA-CR-139664] PATTERN REGISTRATION Perceived Spatial frequency varies with duration PAYLOADS Role of man in flight experiment payloa | system for craft N74-31575 level A74-42833 lity criteria ping design N74-32563 under A74-41681 A74-41924 ived A74-43044 at sizes A74-44159 s, pattern amage N74-31569 stimulus A74-43784 | | The human operator during spaceflight book The operational consequences of sleep of and sleep deficit for flight persections of sleep of and sleep deficit for flight persections of sleep of and sleep deficit for flight persections of sleep of and sleep deficit for flight persections of sleep | A74-41949 deprivation sonnel N74-31550 ghts N74-32549 A74-42064 K74-32549 - of ATC A74-44199 and A74-42062 A74-42109 ograph-mass A74-41542 Viking A74-41544 | Development of an integrated, zero-G pn transporter/rotating-paddle incinerator/catalytic afterburner sub processing human wasts on board space [MASA-CH-114764] PARTICLE ACCELERATORS Particle irradiation methods ground accelerators for space radiobiology PASSENGERS Development and application of ride-qua considering vehicle vibration dam [MASA-TH-Y-72008] PATHOLOGICAL EFFECTS Parameters of a rotary nystagmus model normal and pathological conditions PATTERS RECOGNITION Sequential effects in visual search Class structure in the biasing of perce pattern similarity Emergent properties of visual patterns well above threshold Research progress in radiation detector recognition programs, and radiation d determination in DNA [MASA-CR-139664] PATTERN REGISTRATION Perceived spatial frequency varies with duration PAILOADS Role of man in flight experiment payloa Spacelab mission planning | system for craft N74-31575 level A74-42833 lity criteria ping design N74-32563 under A74-41681 A74-41924 ived A74-43044 at sizes A74-44159 s,
pattern amage N74-31569 stimulus A74-43784 | | The human operator during spaceflight book The operational consequences of sleep of and sleep deficit for flight personal sleep deficit for flight person sleep of and sleep deficit for flight person sleep of the sleep deficit for flight person sleep of the slee | A74-41949 deprivation sonnel N74-31550 ghts N74-32549 A74-42064 K74-32549 - of ATC A74-44199 and A74-42062 A74-42109 ograph-mass A74-41542 Viking A74-41544 | Development of an integrated, zero-G pn transporter/rotating-paddle incinerator/catalytic afterburner sub processing human wasts on board space [MASA-CR-114764] PARTICLE ACCELERATORS Particle irradiation methods ground accelerators for space radiobiology PASSENCERS Development and application of ride-qua considering vehicle vibration dam [MASA-TM-X-72008] PATHOLOGICAL EFFECTS Parameters of a rotary nystagmus model normal and pathological conditions PATTERS RECOGNITION Sequential effects in visual search Class structure in the biasing of perce pattern similarity Emergent properties of visual patterns well above thresbold Research progress in radiation detector recognition programs, and radiation d determination in DNA [MASA-CR-139664] PATTERN REGISTRATION Perceived spatial frequency varies with duration PAILOADS Role of man in flight experiment payloa Spacelab mission planning [MASA-CR-120398] Role of man in flight experiment payloa | system for craft N74-31575 level A74-42833 lity criteria ping design N74-32563 under A74-41681 A74-41681 A74-43044 at sizes A74-44159 s, pattern amage N74-31569 stimulus A74-43784 ds, phase 1 N74-31578 ds, phase | | The human operator during spaceflight book The operational consequences of sleep of and sleep deficit for flight persections of sleep of and sleep deficit for flight persections of sleep of and sleep deficit for flight persection of sleep | 174-41949 deprivation sonnel 174-31550 ghts 174-31562 174-32549 174-42064 174-32549 of ATC 174-44199 and 174-42062 174-42109 ograph-mass 174-41542 viking 174-41544 rmation in | Development of an integrated, zero-G pn transporter/rotating-paddle incinerator/catalytic afterburner sub processing human wasts on board space [NASA-CR-114764] PARTICLE ACCELERATORS Particle irradiation methods ground accelerators for space radiobiology PASSENGERS Development and application of ride-qua considering vehicle vibration dam [NASA-TR-Y-72008] PATHOLOGICAL EPPECTS Parameters of a rotary nystagmus model normal and pathological conditions PATTERN RECOGNITION Sequential effects in visual search Class structure in the biasing of perce pattern similarity Emergent properties of visual patterns well above thresbold Research progress in radiation detector recognition programs, and radiation d determination in DNA [NASA-CR-139664] PATTERN REGISTRATION Perceived spatial frequency varies with duration PAILOADS Role of man in flight experiment payloa Spacelab mission planning [NASA-CR-120398] | system for craft N74-31575 level A74-42833 lity criteria ping design N74-32563 under A74-41681 A74-41681 A74-43044 at sizes A74-44159 s, pattern amage N74-31569 stimulus A74-43784 ds, phase 1 N74-31578 ds, phase | SUBJECT INDEX PRODUCTION ENGINEERING | PERIPHERAL VISION | Prel | liminary experiments for fish biosate. | llite | |---|---------------|--|--------------------| | The role of peripheral vision and visual | | | A74-42493 | | vestibular interactions in the exocentric perception of linear movement in humans | h€ | sonal difference in responses of body
eat stress | | | [NASA-TT-F-15737] N74-: | 2559 | | A74-43448 | | Personality and sensory acuity | | of color-defective vision using the voked response | VISUAL | | | 31580 | oxed response | A74-43783 | | PERSONALITY TESTS | | ar dominance reduced with practice - | | | Personality makeup of the American Air Traffic | | nocular rivalry tests | | | Controller | | • | A74-44158 | | 174- | | | | | PERSPIRATION | | macological and physiological studies | | | Indices and sweating patterns for the assessment of heat tolerance | | reat centers. 2: On the effect of di
echanical, thermal, and electrical st | | | 274-1 | | the sweat and heat centers | LEUILUCION | | Pharmacological and physiological studies on | | NASA-TT-F-15899] | N74-31563 | | perspiration centers. 3: Effect of the med | lula PILOT P | PERFORMANCE | | | oblongata on sweat excretion and body temper | | operational consequences of sleep de | | | [NASA-TT-F-15898] N74 PHARMACOLOGY | | d sleep deficit for flight person | iner
1974-31550 | | Effect of thyrocalcitonin on the contraction; | | AGARD-AG-193]
adation of learned skills. Static page | 4 | | electric activity of myocardium cells | | fectiveness for visual approach and | | | A74- | | ill retention | | | Pharmacological and physiological studies of | the (N | NASA-CR-140225] | N74-32560 | | sweat centers. 2: On the effect of direct | | BLECTION | | | mechanical, thermal, and electrical stimula | ion Spac | ce psychology | 33FA3 | | on the sweat and heat centers | 14642 DTIOS # | PRAINING | N74-32503 | | [NASA~TT-F-15899] N74
PHOBIAS | | a adjunct programming: An individua: | lized | | Flying decompensation syndrome and fear of fly | | edia-managed approach to academic pile | | | 174- | | ID-779950] | 874-31587 | | PHOTORECEPTORS | PLANETA | ARY DASES | | | Rod origin of prolonged afterinages follow | | e and man planetary exploration | and energy | | eye exposure | | purces | w70 33544 | | PHOTOSYNTHESIS | | ARY ENVIRONMENTS | N74-32511 | | Pathways of chemical evolution of photosynthes | | origin of life in a cosmic context | | | A74-4 | | VII.311 VI 1110 II I VVIII VVI | A74~41550 | | PHYSICAL BIADINATIONS | | RY EVOLUTION | | | Reight and weight errors in aeromedical | Plan | etary systems and extraterrestrial 1: | | | certification data screening for heart | | | A74~41549 | | disease susceptibility | | (BOTANY) | | | [AD-773452] N74-: PHYSICAL EXERCISE | | obiology and genetics of the arabido | esis blant | | Peculiarities of the manner in which training | | - Russian book | A74-41898 | | programs with different purposes affect the | Rffe | ects of prolonged acceleration with or | | | resistance of the human organism to the act: | | inostat rotation on seedlings of Arai | | | of extreme beat | | aliana (L.) Neynb | | | | | MASA-CR-139584] | N74-31546 | | Bicenergetic and kinetic study on human locomo | | CIC EQUIPMENT | | | at simulated bypogravics | | elopment of an integrated, zero-G pne
cansporter/rotating-paddle | imatic | | PHISICAL FITHESS | | cinerator/catalytic afterburner subs | vstem for | | Program to study optimal protocol for | | ocessing human wasts on board spacecy | | | cardiovascular and muscular efficiency | [N | IASA-CR-114764] | N74-31575 | | physical fitness training for manned space i | | | | | | | ematical methods of chronoamperogram | analysis | | PHISIOLOGICAL EFFECTS | | - oxygen depletion studies | A74-42646 | | Modular liquid-cooled helmet liner for thermal comfort | POTABLE | 2 217777 | A/4-42046 | | A74- | | sette bacteria detection system fo | or | | Medical legacy of Apollo physiological eff | | nitoring the sterility of regenerate | | | of stresses | sp | pacecraft | | | A74-1 | | ASA-CR-140229] | N74-32532 | | Effects of noise upon human information proces | | SPFICIENCY | | | [NASA-CR-132469] N74-
Space research in the Ukraine. No. 4: Space | | in power production in a caged situat:
NIAA PAPER 74-1027] | A74-42043 | | biology and medicine | | RE CHAMBERS | H/9-42043 | | [NASA-TT-F-15921] N74- | | on activity in the brain of a rabbit | during | | PHYSIOLOGICAL RESPONSES | 'a | scent' and 'descent' in a pressure ci | bamber | | Mammalian radiobiology and space flight | | • | A74-41074 | | A74-1 | | RE OSCILLATIONS | | | Mathematical models of mammalian radiation | cère | esis of oxygen
fluctuations in the hu | | | response for space applications | 2842 PRESSUE | RE REDUCTION | A74-41456 | | Biological studies in space /some results and | | ect of preceding exposure to altitude | on high | | outlook/ | pr | essure decompression in the rat | | | <u>274-</u> 1 | 2893 (E | SECTT-68] | N74-32539 | | PHYSIOLOGICAL TESTS | | RE SUITS | | | Effect of 14 days of bed rest on urine metabol | | tible joint for pressurizable garment | NT4-20554 | | excretion and plasma enzyme levels A74- | | WASA-CASE-MSC-110/72] | N74-32546 | | Peculiarities of the manner in which training | | the feeding systems design and evalua: | tion. | | programs with different purposes affect the | | applement 1: Production guides for | | | resistance of the human organism to the act: | g& do. | collo food system | | | of extreme beat | [8 | ASA-CR~140193] | N74~32558 | | | 1461 | | | PROGRAMMED INSTRUCTION SUBJECT INDEX | PROGRAMMED INSTRUCTION | A standard psychophysiological preparation for | |---|--| | media adjunct programming: An individualized | evaluating the effects of environmental | | media-managed approach to academic pilot trainin | | | [AD-779950] N74-31587 | [AD-781092] N74-32542
PSICHEOPHILES | | PROJECT PLANNING Role of man in flight experiment payloads, phase | Quantitative ecology and dry-beat resistance of | | 1, appendices 1 and 2 Spacelab project | psychrophiles in soil samples from Viking | | planning | spacecraft manufacturing areas | | [NASA-CR-120398-APP-1-2] N74-31579 | [NASA-CE-139667] N74-3157† | | PROTECTIVE CLOTHING | PUBLIC HEALTH | | Clothing design for confort and work performance | Systems design for airport health management | | in extrepe thermal environments
A74-43950 | A74-42921 Effects of single components in automobile | | Effect of arctic clothing on a short-duration task | exhausts on humans and animals | | [DCIBM-73-R-974] N74-32554 | [TR-101-74] N74-31551 | | PROTEIN METABOLISM | POLMONARY CIRCULATION | | Effect of an inhibitor of DNA-dependent RNA | Vasomotorial pulmonary reactions during the | | synthesis and of stimulators of nucleic acid and | stimulation of the hypothalamus A74-42647 | | protein metabolism on the electric activity of mechanoreceptors in the skin | A technique for pulmonary blood flow rate recording | | A74-41459 | A74-42648 | | PROTEINS | Echocardiographic evaluation of pulmonary | | Inferences from protein and nucleic acid sequences | hypertension | | - Early molecular evolution, divergence of | <u>174-43392</u> | | kingdoms and rates of change
A74-41534 | Echocardiogram of the pulmonary valve A74-43401 | | The iron-sulphur proteins - Evolution of a | PULSE RATE | | ubiquitous protein from model systems to higher | Hysteresis in the static characteristics of eye | | organisms | position coded neurons in the alert monkey | | A74-41538 | A74-42675 | | A new hypothesis for the evolution of biological | | | electron transport | Ο | | A model for the coevolution of the genetic code | QUARTZ CRYSTALS | | and the process of protein biosynthesis | On the use of quartz crystal microbalances for the | | [NASA-CR-140018] N74-32526 | measurement of spacecraft contamination | | PROTOBIOLOGI | A74-42418 | | Pathways of chemical evolution of photosynthesis | _ | | PROTON IRRADIATION | R | | Biological effects of the ultrahard cosmic ray | BADAR TEACKING | | component | Man/machine relationship in national airspace | | A74-42664 | system: Plan view display positioning | | | | | PROTOTYPES | [AD-776675] N74-32556 | | Six-man, self-contained carbon dioxide | BADIATION COUNTERS | | Six-man, self-contained carbon dioxide concentrator system | BADIATION COUNTERS Application of semiconductor microprobes to | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] N74-32550 | BADIATION COUNTERS Application of semiconductor microprobes to cardiovascular and repal bewodynamics | | Six-man, self-contained carbon dioxide concentrator system | BADIATION COUNTERS Application of semiconductor microprobes to | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] Preliminary flight prototype waste collection subsystem performance of waste disposal system in weightless environment | PADIATION COUNTERS Application of semiconductor microprobes to cardiovascular and rebal hemodynamics N74-32547 BADIATION DAMAGE Research progress in radiation detectors, pattern | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] N74-32550 Preliminary flight prototype waste collection subsystem performance of waste disposal system in weightless environment [NASA-CR-104240] N74-32564 | BADIATION COURTERS Application of semiconductor microprobes to cardiovascular and rebal bemodynamics N74-32547 BADIATION DAMAGE Research progress in radiation detectors, pattern recognition programs, and radiation damage | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] N74-32550 Preliminary flight prototype waste collection subsystem performance of waste disposal system in weightless environment [NASA-CR-104240] PSYCHOLOGICAL EFFECTS | BADIATION COUNTERS Application of semiconductor microprobes to cardiovascular and rebal bemodynamics N74-32547 BADIATION DANAGE Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] Preliminary flight prototype waste collection subsystem performance of waste disposal system in weightless environment [NASA-CR-104240] PSYCHOLOGICAL EFFECTS Medical experience in survival | BAPIATION COUNTERS Application of semiconductor microprobes to cardiovascular and rebal hemodynamics N74-32547 BADIATION DAMAGE Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] N74-31569 | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] N74-32550 Preliminary flight prototype waste collection subsystem performance of waste disposal system in weightless environment [NASA-CR-104240] PSYCHOLOGICAL EFFECTS | BADIATION COUNTERS Application of semiconductor microprobes to cardiovascular and rebal bemodynamics N74-32547 BADIATION DANAGE Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] Preliminary flight prototype waste collection subsystem performance of waste disposal system in weightless environment [NASA-CR-104240] PSYCHOLOGICAL EFFECTS Hedical experience in survival Plying decompensation syndrome and fear of flying A74-42924 | BAPIATION COUNTERS Application of semiconductor microprobes to cardiovascular and rebal hemodynamics BADIATION
DANAGE Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] N74-31569 BADIATION DETECTORS Particle irradiation methods ground level accelerators for space radiobiology | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] N74-32550 Preliminary flight prototype waste collection subsystem performance of waste disposal system in weightless environment [NASA-CR-104240] PSYCHOLOGICAL EFFECTS Hedical experience in survival Tyung decompensation syndrome and fear of flying A74-42924 Effects of noise upon buman information processing | BADIATION COUNTERS Application of semiconductor microprobes to cardiovascular and rehal hemodynamics BADIATION DAMAGE Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] BADIATION DETECTORS Particle irradiation methods ground level accelerators for space radiobiology A74-42833 | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] N74-32550 Preliminary flight prototype waste collection subsystem performance of waste disposal system in weightless environment [NASA-CR-104240] N74-32564 PSYCHOLOGICAL EFFECTS Medical experience in survival A74-42923 Flying decompensation syndrome and fear of flying A74-42924 Effects of noise upon human information processing [NASA-CR-132469] | BADIATION COUNTERS Application of semiconductor microprobes to cardiovascular and rebal hemodynamics N74-32547 BADIATION DANAGE Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] N74-31569 BADIATION DETECTORS Particle irradiation methods ground level accelerators for space radiobiology N74-42833 Research progress in radiation detectors, pattern | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] Preliminary flight prototype waste collection subsystem —— performance of waste disposal system in weightless environment [NASA-CR-104240] PSYCHOLOGICAL EFFECTS Hedical experience in survival Plying decompensation syndrome and fear of flying A74-42924 Effects of noise upon human information processing [NASA-CR-132469] Space psychology | BAPIATION COUNTERS Application of semiconductor microprobes to cardiovascular and rebal hemodynamics BADIATION DANAGE Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] N74-31569 BADIATION DETECTORS PARTICLE irradiation methods ground level accelerators for space radiobiology A74-42833 Research progress in radiation detectors, pattern recognition programs, and radiation damage | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] N74-32550 Preliminary flight prototype waste collection subsystem performance of waste disposal system in weightless environment [NASA-CR-104240] N74-32564 PSYCHOLOGICAL EFFECTS Medical experience in survival A74-42923 Flying decompensation syndrome and fear of flying A74-42924 Effects of noise upon human information processing [NASA-CR-132469] | BAPIATION COUNTERS Application of semiconductor microprobes to cardiovascular and rebal hemodynamics BADIATION DAMAGE Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] N74-31569 BADIATION DETECTORS PARTICLE irradiation methods ground level accelerators for space radiationody Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] N74-32550 Preliminary flight prototype waste collection subsystem performance of waste disposal system in weightless environment [NASA-CR-104240] PSYCHOLOGICAL EFFECTS Hedical experience in survival Flying decompensation syndrome and fear of flying A74-42924 Effects of noise upon buman information processing [NASA-CR-132469] Space psychology N74-32503 | Application of semiconductor microprobes to cardiovascular and rehal hemodynamics BADIATION DAMAGE Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] BADIATION DETECTORS Particle irradiation methods ground level accelerators for space radiobiology Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] N74-32550 Preliminary flight prototype waste collection subsystem performance of waste disposal system in weightless environment [NASA-CR-104240] N74-32564 PSYCHOLOGICAL EFFECTS Hedical experience in survival Flying decompensation syndrome and fear of flying A74-42924 Effects of noise upon buman information processing [NASA-CR-132469] N74-31576 Space psychology N74-32503 PSYCHOLOGICAL TESTS Eye movements and visual imagery in free recall A74-41922 | Application of semiconductor microprobes to cardiovascular and rebal hemodynamics BADIATION DAMAGE Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] PADIATION DETECTORS Particle irradiation methods ground level accelerators for space radiabiology Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] RADIATION DOSAGE RADIATION DOSAGE RADIATION DOSAGE RADIATION PASSAGE RADIATION PASSAGE RADIATION PASSAGE RADIATION DOSAGE | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] N74-32550 Preliminary flight prototype waste collection subsystem performance of waste disposal system in weightless environment [NASA-CR-104240] N74-32564 PSYCHOLOGICAL EFFECTS Medical experience in survival A74-42923 Flying decompensation syndrome and fear of flying A74-42924 Effects of noise upon buman information processing [NASA-CR-132469] N74-31576 Space psychology N74-32503 PSYCHOLOGICAL TESTS Eye movements and visual imagery in free recall A74-41922 Basic measures to be observed by rats in space | BADIATION COUNTERS Application of semiconductor microprobes to cardiovascular and rebal hemodynamics BADIATION DANAGE Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] RADIATION DETECTORS Particle irradiation methods ground level accelerators for space radiobiology A74-42833 Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] RADIATION DOSAGE Radiation physics and evaluation of current hazards a74-42831 | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] Preliminary flight prototype waste collection subsystem —— performance of waste disposal system in weightless environment [NASA-CR-104240] PSYCHOLOGICAL EFFECTS Hedical experience in survival Plying decompensation syndrome and fear of flying Effects of noise upon buban information processing [NASA-CR-132469] Space psychology PSYCHOLOGICAL TESTS Eye movements and visual imagery in free recall A74-41922 Basic measures to be observed by rats in space flight | BAPIATION COUNTERS Application of semiconductor microprobes to cardiovascular and rebal hemodynamics BADIATION DANAGE Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] N74-31569 BADIATION DETECTORS PARTICLE irradiation methods ground level accelerators for space radiobiology Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] N74-31569 BADIATION DOSAGE Radiation physics and evaluation of current hazards haddened and selections and selections and selections and selections metabolic and | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] N74-32550 Preliminary flight prototype waste collection subsystem performance of waste disposal system in weightless environment [NASA-CR-104240] N74-32564 PSYCHOLOGICAL EFFECTS Hedical experience in survival Flying decompensation syndrome and fear of flying Effects of noise upon buban information processing [NASA-CR-132469] N74-31576 Space psychology N74-32503 PSYCHOLOGICAL TESTS Eye movements and visual imagery in free recall A74-41922 Basic measures to be observed by rats in space flight | Application of semiconductor microprobes to cardiovascular and rebal hemodynamics BADIATION DAMAGE Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] PADIATION DETECTORS Particle irradiation methods ground level accelerators for space radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] BADIATION DOSAGE Radiation physics and evaluation of current hazards A74-42831 Biological effects of radiation, metabolic and replication kinetics alterations | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] Preliminary flight prototype waste collection subsystem —— performance of waste disposal system in weightless environment [NASA-CR-104240] PSYCHOLOGICAL EFFECTS Hedical experience in survival Plying decompensation syndrome and fear of flying Effects of noise upon buban information processing [NASA-CR-132469] Space psychology PSYCHOLOGICAL TESTS Eye movements and visual imagery in free recall A74-41922 Basic measures to be observed by rats in space flight | BAPIATION COUNTERS Application of semiconductor microprobes to cardiovascular and rebal hemodynamics BADIATION DANAGE Research progress in radiation detectors, pattern recognition programs, and
radiation damage determination in DNA [NASA-CR-139664] N74-31569 BADIATION DETECTORS PARTICLE irradiation methods ground level accelerators for space radiobiology A78-42833 Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] N74-31569 BADIATION DOSAGE Radiation physics and evaluation of current hazards haddened and effects of radiation, metabolic and | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] N74-32550 Preliminary flight prototype waste collection subsystem performance of waste disposal system in weightless environment [NASA-CR-104240] N74-32564 PSYCHOLOGICAL EFFECTS Medical experience in survival Flying decompensation syndrome and fear of flying Effects of noise upon buban information processing [NASA-CR-132469] N74-31576 Space psychology N74-32503 PSYCHOLOGICAL TESTS Eye movements and visual imagery in free recall A74-41922 Basic measures to be observed by rats in space flight A74-42941 Personality makeup of the American Air Traffic Controller | Application of semiconductor microprobes to cardiovascular and renal hemodynamics BADIATION DAMAGE Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] PADIATION DETECTORS Particle irradiation methods ground level accelerators for space radiobiology A74-42833 Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] RADIATION DOSAGE Radiation physics and evaluation of current hazards had a semination process of radiation, metabolic and replication kinetics alterations [NASA-CR-139669] N74-32534 | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] N74-32550 Preliminary flight prototype waste collection subsystem performance of waste disposal system in weightless environment [NASA-CR-104240] N74-32564 PSYCHOLOGICAL EFFECTS Medical experience in survival Flying decompensation syndrome and fear of flying A74-42924 Effects of noise upon buman information processing [NASA-CR-132469] N74-31576 Space psychology N74-32503 PSYCHOLOGICAL TESTS Eye movements and visual imagery in free recall A74-41922 Basic measures to be observed by rats in space flight A74-42911 Visual detection and visual imagery in mental | Application of semiconductor microprobes to cardiovascular and renal hemodynamics BADIATION DAMAGE Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] BADIATION DETECTORS Particle irradiation methods ground level accelerators for space radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] BADIATION DOSAGE Radiation physics and evaluation of current hazards A74-42831 Biological effects of radiation, metabolic and replication kinetics alterations [NASA-CR-139689] RADIATION EFFECTS Biological effects of the ultrahard cosmic ray component | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] Preliminary flight prototype waste collection subsystem —— performance of waste disposal system in weightless environment [NASA-CR-104240] PSYCHOLOGICAL EFFECTS Hedical experience in survival Plying decompensation syndrome and fear of flying A74-42923 Flying decompensation syndrome and fear of flying [NASA-CR-132469] Space psychology PSYCHOLOGICAL TESTS Eye movements and visual imagery in free recall A74-41922 Basic measures to be observed by rats in space flight Personality makeup of the American Air Traffic Controller Visual detection and visual imagery —— in mental perception tasks | BAPIATION COUNTERS Application of semiconductor microprobes to cardiovascular and rebal hemodynamics BADIATION DANAGE Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] N74-31569 BADIATION DETECTORS PARTICLE irradiation methods ground level accelerators for space radiobiology A78-42833 Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] N74-31569 BADIATION DOSAGE Radiation physics and evaluation of current hazards A74-42831 Biological effects of radiation, metabolic and replication kinetics alterations [NASA-CR-139669] N74-32534 BADIATION EFFECTS Biological effects of the ultrahard cosmic ray component | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] N74-32550 Preliminary flight prototype waste collection subsystem performance of waste disposal system in weightless environment [NASA-CR-104240] N74-32564 PSYCHOLOGICAL EFFECTS Hedical experience in survival Flying decompensation syndrome and fear of flying A74-42924 Effects of noise upon buman information processing [NASA-CR-132469] N74-31576 Space psychology N74-32503 PSYCHOLOGICAL TESTS Eye movements and visual imagery in free recall A74-41922 Basic measures to be observed by rats in space flight A74-42941 Personality makeup of the American Air Traffic Controller A74-42911 Visual detection and visual imagery in mental perception tasks | Application of semiconductor microprobes to cardiovascular and rebal hemodynamics **Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] N74-31569 **Patticle irradiation methods ground level accelerators for space radiobiology A7A-42833 **Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] N74-31569 **RADIATION DOSAGE** **Radiation physics and evaluation of current hazards A74-42831 **Biological effects of radiation, metabolic and replication kinetics alterations [NASA-CR-139689] N74-32534 **RADIATION EFFECTS** **Biological effects of the ultrahard cosmic ray component A74-42664 **Space radiation biology and related topics Book | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] N74-32550 Preliminary flight prototype waste collection subsystem performance of waste disposal system in weightless environment [NASA-CR-104240] N74-32564 PSYCHOLOGICAL EFFECTS Medical experience in survival Flying decompensation syndrome and fear of flying A74-42924 Effects of noise upon buman information processing [NASA-CR-132469] N74-31576 Space psychology N74-32503 PSYCHOLOGICAL TESTS Eye movements and visual imagery in free recall A74-41922 Basic measures to be observed by rats in space flight A74-4291 Personality makeup of the American Air Traffic Controller A74-4291 Visual detection and visual imagery in mental perception tasks A74-43045 Studies of auditory-visual differences in human | Application of semiconductor microprobes to cardiovascular and renal hemodynamics BADIATION DAMAGE Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] BADIATION DETECTORS Particle irradiation methods ground level accelerators for space radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] BADIATION DOSAGE Radiation physics and evaluation of current hazards A74-42831 Biological effects of radiation, metabolic and replication kinetics alterations [NASA-CR-139689] N74-32534 BADIATION EFFECTS Biological effects of the ultrahard cosmic ray component A74-42664 Space radiation biology and related topics Book A74-42829 | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] N74-32550 Preliminary flight prototype waste collection subsystem performance of waste disposal system in weightless environment [NASA-CR-104240] N74-32564 PSYCHOLOGICAL EFFECTS Hedical experience in survival Flying decompensation syndrome and fear of flying A74-42923 Flying decompensation syndrome and fear of flying [NASA-CR-132469] N74-31576 Space psychology N74-32503 PSYCHOLOGICAL TESTS Eye movements and visual imagery in free recall A74-41922 Basic measures to be observed by rats in space flight A74-4291 Personality makeup of the American Air Traffic Controller A74-4291 Visual detection and visual imagery in mental perception tasks A74-43045 Studies of auditory-visual differences in human time judgment. II More transmitted information with sounds than lights | Application of semiconductor microprobes to cardiovascular and rebal hemodynamics **Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] N74-31569 **Patticle irradiation methods ground level accelerators for space radiobiology A7A-42833 **Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] N74-31569 **RADIATION DOSAGE** **Radiation physics and evaluation of current hazards A74-42831 **Biological effects of radiation, metabolic and replication kinetics alterations [NASA-CR-139689] N74-32534 **RADIATION EFFECTS** **Biological effects of the ultrahard cosmic ray component A74-42664 **Space radiation biology and related topics Book | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] N74-32550 Preliminary flight prototype waste collection subsystem performance of waste disposal system in weightless environment [NASA-CR-104240] N74-32564 FSYCHOLOGICAL EFFECTS Medical experience in survival Flying decompensation syndrome and fear of flying A74-42924 Effects of noise upon buman information processing [NASA-CR-132469] N74-31576 Space psychology N74-32503 PSYCHOLOGICAL TESTS Eye movements and visual imagery in free recall A74-41922
Basic measures to be observed by rats in space flight A74-4291 Visual detection and visual imagery in mental perception tasks A74-43045 Studies of auditory-visual differences in human time judgment. II Nore transmitted information with sounds than lights | Application of semiconductor microprobes to cardiovascular and renal hemodynamics BADIATION DAMAGE Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] PADIATION DETECTORS Particle irradiation methods ground level accelerators for space radiobiology Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] PADIATION DOSAGE Radiation physics and evaluation of current hazards Radiation physics and evaluation, metabolic and replication kinetics alterations [NASA-CR-139689] PADIATION EFFECTS Biological effects of the ultrahard cosmic ray component A74-42664 Space radiation biology and related topics Book A74-42829 Historical survey of space radiation biology A74-42830 Hicrowave power density measurements in the | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] Preliminary flight prototype waste collection subsystem —— performance of waste disposal system in weightless environment [NASA-CR-104240] PSYCHOLOGICAL EFFECTS Hedical experience in survival Flying decompensation syndrome and fear of flying A74-42923 Flying decompensation syndrome and fear of flying [NASA-CR-132469] Space psychology PSYCHOLOGICAL TESTS Eye movements and visual imagery in free recall A74-41922 Basic measures to be observed by rats in space flight Flight Visual detection and visual imagery —— in mental perception tasks A74-4291 Studies of auditory-visual differences in human time judgment. II Nore transmitted information with sounds than lights A74-44160 Physiological, biochemical, and psycohlogical | BAPIATION COUNTERS Application of semiconductor microprobes to cardiovascular and rebal hemodynamics BADIATION DANAGE Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] N74-31569 BADIATION DETECTORS PARTICLE irradiation methods ground level accelerators for space radiobiology A78-42833 Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] N74-31569 BADIATION DOSAGE Radiation physics and evaluation of current hazards A74-42831 Biological effects of radiation, metabolic and replication kinetics alterations [NASA-CR-139669] N74-32534 BADIATION EFFECTS Biological effects of the ultrahard cosmic ray component A74-42664 Space radiation biology and related topics Book A74-42829 Bistorical survey of space radiation biology A74-42830 Bicrowave power density measurements in the presence of biological specimens of size | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] N74-32550 Preliminary flight prototype waste collection subsystem performance of waste disposal system in weightless environment [NASA-CR-104240] N74-32564 PSYCHOLOGICAL EFFECTS Hedical experience in survival A74-42923 Flying decompensation syndrome and fear of flying A74-42924 Effects of noise upon buran information processing [NASA-CR-132469] N74-31576 Space psychology N74-32503 PSYCHOLOGICAL TESTS Eye movements and visual imagery in free recall A74-41922 Basic measures to be observed by rats in space flight A74-42941 Personality makeup of the American Air Traffic Controller A74-42911 Visual detection and visual imagery in mental perception tasks A74-43045 Studies of auditory-visual differences in human time jndgment. II More transmitted information with sounds than lights A74-44160 Physiological, biochemical, and psycohlogical responses in air traffic control personnel: | Application of semiconductor microprobes to cardiovascular and rebal hemodynamics **Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] **N74-31569** **Patticle irradiation methods ground level accelerators for space radiobiology **A-42833** **Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] **N74-31569** **Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] **N74-31569** **RADIATION DOSAGE** **Radiation physics and evaluation of current hazards A74-42831** **Biological effects of radiation, metabolic and replication kinetics alterations [NASA-CR-139689] **N74-32534** **Biological effects of the ultrahard cosmic ray component A74-42664** **Space radiation biology and related topics Book A74-42829** **Bistorical survey of space radiation biology A74-42830** **Bistorical survey of space radiation biology A74-42830** **Bicrowave power density measurements in the presence of biological specimens of size comparable to the free space wavelength of the | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] N74-32550 Preliminary flight prototype waste collection subsystem performance of waste disposal system in weightless environment [NASA-CR-104240] N74-32564 PSYCHOLOGICAL EFFECTS Medical experience in survival A74-42923 Flying decompensation syndrome and fear of flying [NASA-CR-132469] N74-31576 Space psychology N74-32503 PSYCHOLOGICAL TESTS Eye movements and visual imagery in free recall A74-42924 Personality makeup of the American Air Traffic Controller A74-4291 Visual detection and visual imagery in mental perception tasks A74-43045 Studies of auditory-visual differences in human time judgment. II More transmitted information with sounds than lights A74-44160 Physiological, biochemical, and psycohlogical responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation | Application of semiconductor microprobes to cardiovascular and renal hemodynamics **RAPALATION DAMAGE** Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] **N74-31569* **PADIATION DETECTORS** Particle irradiation methods ground level accelerators for space radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] **N74-31569* Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] **N74-31569* **RADIATION DOSAGE** Radiation physics and evaluation of current hazards A74-42831* Biological effects of radiation, metabolic and replication kinetics alterations [NASA-CR-139689] **N74-32534* **RADIATION EPPECTS** Biological effects of the ultrahard cosnic ray component A74-42664* Space radiation biology and related topics Book A74-42829* **Bistorical survey of space radiation biology A74-42830* **Bicrowave power density measurements in the presence of biological specimens of size comparable to the free space wavelength of the imposed radiation | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] N74-32550 Preliminary flight prototype waste collection subsystem performance of waste disposal system in weightless environment [NASA-CR-104240] N74-32564 PSYCHOLOGICAL EFFECTS Hedical experience in survival A74-42923 Flying decompensation syndrome and fear of flying A74-42924 Effects of noise upon buran information processing [NASA-CR-132469] N74-31576 Space psychology N74-32503 PSYCHOLOGICAL TESTS Eye movements and visual imagery in free recall A74-41922 Basic measures to be observed by rats in space flight A74-42941 Personality makeup of the American Air Traffic Controller A74-42911 Visual detection and visual imagery in mental perception tasks A74-43045 Studies of auditory-visual differences in human time jndgment. II More transmitted information with sounds than lights A74-44160 Physiological, biochemical, and psycohlogical responses in air traffic control personnel: | Application of semiconductor microprobes to cardiovascular and rebal hemodynamics BADIATION DANAGE Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] N74-31569 BADIATION DETECTORS Particle irradiation methods ground level accelerators for space radiobiology A78-42833 Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] N74-31569 BADIATION DOSAGE Radiation physics and evaluation of current hazards A74-42831 Biological effects of radiation, metabolic and replication kinetics alterations [NASA-CR-139669] N74-32534 BADIATION EFFECTS Biological effects of the ultrahard cosmic ray component A74-42664 Space radiation biology and related topics Book A74-42829 Bistorical survey of space radiation biology A74-42830 Microwave power density measurements in the presence of hiological specimens of size comparable to the free space wavelength of the imposed radiation | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] Preliminary flight prototype waste collection subsystem performance of waste disposal system in weightless environment [NASA-CR-104240] PSYCHOLOGICAL EFFECTS Hedical experience in survival A74-42923 Flying decompensation syndrome and fear of flying [NASA-CR-132469] Space psychology PSYCHOLOGICAL TESTS Eye movements and visual imagery in free recall A74-41922 Basic measures to be observed by rats in space flight A74-4294 Personality makeup of the American Air Traffic Controller Visual detection and visual imagery in mental perception tasks A74-42941 Visual detection and visual differences in human time judgment. II Nore transmitted information with sounds than lights A74-44160 Physiological, biochemical, and psycohlogical responses in air traffic control personnel: Comparison of the 5-day and
2-2-1 shift rotation patterns [AD-778214] PSYCHOLOGICAL TESTS A74-32551 | Application of semiconductor microprobes to cardiovascular and renal hemodynamics BADIATION DAMAGE Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] PADIATION DETECTORS Particle irradiation methods ground level accelerators for space radiation damage determination in DNA [NASA-CR-139664] Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] PADIATION DOSAGE Radiation physics and evaluation of current hazards A74-42831 Biological effects of radiation, metabolic and replication kinetics alterations [NASA-CR-139689] RADIATION EFFECTS Biological effects of the ultrahard cosmic ray component A74-42664 Space radiation biology and related topics Book A74-42829 Historical survey of space radiation biology A74-42830 Microwave power density measurements in the presence of hiological specimens of size comparable to the free space wavelength of the imposed radiation | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] Preliminary flight prototype waste collection subsystem —— performance of waste disposal system in weightless environment [NASA-CR-104240] PSYCHOLOGICAL EFFECTS Hedical experience in survival A74-42923 Plying decompensation syndrome and fear of flying A74-42924 Effects of noise upon buban information processing [NASA-CR-132469] Space psychology PSYCHOLOGICAL TESTS Eye movements and visual imagery in free recall A74-41922 Basic measures to be observed by rats in space flight A74-4291 Visual detection and visual imagery —— in mental perception tasks A74-4291 Studies of auditory-visual differences in human time judgment. II Nore transmitted information with sounds than lights A74-44160 Physiological, biochemical, and psycohlogical responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation patterns [AD-778214] PSYCHOMOTOR PERFORMANCE Interaction of emotional-behavioral responses and | BAPIATION COUNTERS Application of semiconductor microprobes to cardiovascular and rebal hemodynamics BADIATION DANAGE Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] RADIATION DETECTORS PARTICLE irradiation methods ground level accelerators for space radiobiology A7A-42833 Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] RADIATION DOSAGE Radiation physics and evaluation of current hazards A74-42831 Biological effects of radiation, metabolic and replication kinetics alterations [NASA-CR-139669] RADIATION EFFECTS Biological effects of the ultrahard cosmic ray component A74-42664 Space radiation biology and related topics Book A74-42829 Historical survey of space radiation biology A74-42830 Microwave power density measurements in the presence of hiological specimens of size comparable to the free space wavelength of the imposed radiation Biological effects of radiation, metabolic and replication kinetics alterations [NASA-CR-139689] N74-32534 | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] N74-32550 Preliminary flight prototype waste collection subsystem performance of waste disposal system in weightless environment [NASA-CR-104240] N74-32564 PSYCHOLOGICAL EFFECTS Hedical experience in survival A74-42923 Flying decompensation syndrome and fear of flying A74-42924 Effects of noise upon buran information processing [NASA-CR-132469] N74-31576 Space psychology N74-32503 PSYCHOLOGICAL TESTS Eye movements and visual imagery in free recall A74-41922 Basic measures to be observed by rats in space flight A74-4291 Personality makeup of the American Air Traffic Controller A74-4291 Visual detection and visual imagery in mental perception tasks Studies of auditory-visual differences in human time judgment. II Nore transmitted information with sounds than lights A74-44160 Physiological, biochemical, and psycohlogical responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation patterns [AD-778214] PSTCHOMOTOR PERFORMANCE Interaction of emotional-behavioral responses and visual memory in monkeys | Application of semiconductor microprobes to cardiovascular and rebal hemodynamics **Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [MASA-CR-139664] **N74-31569** **Pathiation Detectors** **Pathiation Detectors** **Pathiation programs, and radiation detectors, pattern recognition programs, and radiation damage determination in DNA [MASA-CR-139664] **N74-42833** **Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [MASA-CR-139664] **N74-31569** **Pathiation Dosage** **Radiation physics and evaluation of current hazards A74-4283** **Biological effects of radiation, metabolic and replication kinetics alterations [MASA-CR-139689] **N74-32534** **Pathiation Effects** **Biological effects of the ultrahard cosmic ray component A74-42664** **Space radiation biology and related topics Book A74-42829** **Bistorical survey of space radiation biology A74-42830** surv | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] Preliminary flight prototype waste collection subsystem performance of waste disposal system in weightless environment [NASA-CR-104240] PSYCHOLOGICAL EFFECTS Hedical experience in survival A74-42923 Flying decompensation syndrome and fear of flying [NASA-CR-132469] Space psychology PSYCHOLOGICAL TESTS Eye movements and visual imagery in free recall A74-41922 Basic measures to be observed by rats in space flight A74-4294 Personality makeup of the American Air Traffic Controller Visual detection and visual imagery in mental perception tasks A74-42941 Visual detection and visual differences in human time judgment. II Nore transmitted information with sounds than lights A74-44160 Physiological, biochemical, and psycohlogical responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation patterns [AD-778214] PSYCROMOTOR PERFORMANCE Interaction of emotional-behavioral responses and visual memory in monkeys | BAPIATION COUFTERS Application of semiconductor microprobes to cardiovascular and rebal hemodynamics BADIATION DANAGE Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] PADIATION DETECTORS PARTICLE irradiation methods ground level accelerators for space radiobiology A7A-42833 Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] BADIATION DOSAGE Radiation physics and evaluation of current hazards A74-42831 Biological effects of radiation, metabolic and replication kinetics alterations [NASA-CR-139689] BIADIATION EFFECTS Biological effects of the ultrahard cosmic ray component A74-42830 Bistorical survey of space radiation biology A74-42830 Bicrowave power density measurements in the presence of biological specimens of size comparable to the free space wavelength of the imposed radiation Biological effects of radiation, metabolic and replication kinetics alterations [NASA-CR-139689] BADIATION HAZARDS Radiation physics and evaluation of current hazards | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] Preliminary flight prototype waste collection subsystem —— performance of waste disposal system in weightless environment [NASA-CR-104240] PSYCHOLOGICAL EFFECTS Hedical experience in survival Flying decompensation syndrome and fear of flying A74-42923 Flying decompensation syndrome and fear of flying [NASA-CR-132469] Space psychology PSYCHOLOGICAL TESTS Eye movements and visual imagery in free recall A74-41922 Basic measures to be observed by rats in space flight Fersonality makeup of the American Air Traffic Controller Visual detection and visual imagery —— in mental perception tasks Studies of auditory-visual differences in human time judgment. II More transmitted information with sounds than lights A74-44160 Physiological, biochemical, and psycohlogical responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation patterns [AD-778214] PSYCHOPHYSIOLOGY A74-41457 PSYCHOPHYSIOLOGY | Application of semiconductor microprobes to cardiovascular and rebal hemodynamics **Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] N74-31569 **Research progress in radiation detectors, pattern recognition programs, and radiation devel accelerators for space radiobiology **Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] N74-31569 **RADIATION DOSAGE** **Radiation physics and evaluation of current hazards A74-42831** **Biological effects of radiation, metabolic and replication kinetics alterations [NASA-CR-139669] N74-32534** **RADIATION EFFECTS** **Biological effects of the ultrahard cosmic ray component A74-42664** Space radiation biology and related topics Book A74-42829 **Bistorical survey of space radiation biology A74-42830** **Bicrowave power density measurements in the presence of hiological specimens of size comparable to the free space wavelength of the imposed radiation A74-43905** **Biological effects of radiation, metabolic and replication kinetics alterations [NASA-CR-139689] N74-32534** **BADIATION HAZARDS** **RADIATION GETECTS** **RADIATION HAZARDS** **RADIATION HAZARDS** **RADIATION HAZARDS** **RADIATION HAZARDS** **RADIATION HAZARDS** **RADIATION HAZARDS** **RADIATION GETECTS** **RADIATION GETECTS** **RADIATION HAZARDS** **RADIATION GETECTS** **RADIATION HAZARDS** **RADIATION HAZARDS**
RADIATION GETECTS **RADIATION GETECTS** **RADIATION HAZARDS** **RADIATION GETECTS** **RADIATION GETECTS** **RADIATION HAZARDS** **RADIATION GETECTS** GETECTS* | | Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] Preliminary flight prototype waste collection subsystem performance of waste disposal system in weightless environment [NASA-CR-104240] PSYCHOLOGICAL EFFECTS Hedical experience in survival A74-42923 Flying decompensation syndrome and fear of flying [NASA-CR-132469] Space psychology PSYCHOLOGICAL TESTS Eye movements and visual imagery in free recall A74-41922 Basic measures to be observed by rats in space flight A74-4294 Personality makeup of the American Air Traffic Controller Visual detection and visual imagery in mental perception tasks A74-42941 Visual detection and visual differences in human time judgment. II Nore transmitted information with sounds than lights A74-44160 Physiological, biochemical, and psycohlogical responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation patterns [AD-778214] PSYCROMOTOR PERFORMANCE Interaction of emotional-behavioral responses and visual memory in monkeys | BAPIATION COUFTERS Application of semiconductor microprobes to cardiovascular and rebal hemodynamics BADIATION DANAGE Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] PADIATION DETECTORS PARTICLE irradiation methods ground level accelerators for space radiobiology A7A-42833 Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CR-139664] BADIATION DOSAGE Radiation physics and evaluation of current hazards A74-42831 Biological effects of radiation, metabolic and replication kinetics alterations [NASA-CR-139689] BIADIATION EFFECTS Biological effects of the ultrahard cosmic ray component A74-42830 Bistorical survey of space radiation biology A74-42830 Bicrowave power density measurements in the presence of biological specimens of size comparable to the free space wavelength of the imposed radiation Biological effects of radiation, metabolic and replication kinetics alterations [NASA-CR-139689] BADIATION HAZARDS Radiation physics and evaluation of current hazards | SUBJECT INDEX BEYTEM (BIOLOGY) | Current topics in space radiation biology | REDUCED GRAVITY | |---|---| | RADIATION INJURIES A74-42844 | Bioenergetic and kinetic study on human locomotion at simulated hypogravics | | Cell kinetics and radiation recovery models A74-42843 | REPLEXES | | Lasers and the anterior segment of the eye [PRC/1318] N74-32520 | Bilateral reflex effects of passive movements in the human ankle joint | | RADIATION SICKNÉSS Hammalian radiobiology and space flight A74-42839 | A74-41460 Separation of the contributions of voluntary and vibratory activation of motor units in man by | | Human radiation tolerance
A74-42841 | cross-correlograms
A74-43450 | | RADIATION TOLERANCE Circadian rhythmometry of mammalian radiosensitivity | Nature of the changes in the tendinous reflexes in athletes | | Human radiation tolerance | [HASA-TT-P-15735] N74-31547
RELAXATION (PHYSIOLOGY) | | A74-42841
Cell kinetics and radiation recovery models
A74-42843 | Relative desirability of leisure activities and work parameters in a simulation of isolated work stations long term space flight simulation | | RADIO TELEMETRY EEG radio telemetry | [NASA-CR-139651] N74-31574 REMOTE HANDLING | | RADIOACTIVE ISOTOPES A74-43221 | Video requirements for remote medical diagnosis [NASA-CR-134395] N74-32525 | | Spacecraft waste management system using radioisotope heaters | RENAL PUNCTION Role of atrial receptors in the control of sodium | | A74-42492 Implanted energy conversion system implantable | ercretion pressure breathing and | | radioisotope power source for artificial heart [PB-231008/4] N74-32568 | antinatiuretic effects in dogs
[NASA-CE-139677] N74-31570
RESCOR OPERATIONS | | RADIOACTIVE WASTES | Assessment of modifications to the experimental | | High level radioactive waste management alternatives [WASH-1297] N74-32565 RADIOBIOLOGY | <pre>distress alerting and locating system for maritime safety operations [AD-780599] N74-32570</pre> | | Radiobiology and genetics of the arabidopsis plant | RESPIRATION Inorganic types of fermentation and anaerohic | | A74-41898 Space radiation biology and related topics Book | respirations in the evolution of energy-yielding metabolism | | A74-42829
Historical survey of space radiation biology | RESPIRATORS A74-41541 | | A74-42830
Cellular radiation biology | Selection of respirator test panels representative of US adults facial sizes | | A74-42934
Radiation and molecular and biological evolution | [LA-5488] N74-32566
RESPIRATORY PHYSIOLOGY | | A74-42835
Results of radiobiological experiments on satellites | The 'in vivo' and 'in vitro' CO2-equilibration curves of blood during acute hypercapnia and | | A74-42838
Mammalian radiobiology and space flight | hypocapnia. I - Experimental investigations
A74-42672 | | A74-42639
Circadian rhythmometry of mammalian radiosensitivity
A74-42840 | The 'in vivo' and 'in vitro' CO2-equilibration
curves of blood during acute hypercapnia and
bypocapnia. II - Theoretical considerations | | Mathematical models of mammalian radiation response for space applications hard-42842 | BESPIRATORY RATE | | Current topics in space radiation biology
A74-42844 | Respiration regulation mechanisms at rest and
during muscular exercise for high altitude
acclinatization and for humans born at high | | Biffects of Co-60 on electrical self-stimulation of
the brain and blood pressure in monkeys
A74-42919 | altitudes N74-32498 BETENTION (PSYCHOLOGY) | | Microwave power density measurements in the | Degradation of learned skills. Static practice | | presence of biological specimens of size comparable to the free space wavelength of the | effectiveness for visual approach and landing skill retention | | imposed radiation A74-43905 | [NASI-CR-140225] N74-32560
RETINAL INAGES | | RADIOGRAPHY Fluoroscopic tomography for body section synthesis | Aniseikonia. I - The influence of the
magnification percentage of afocal meridional
lenses on the magnitude of the stereoscopic | | A74-44089 | depth effect. II - The influence of vertical and | | RADIOLOGY Research progress in radiation detectors, pattern recognition programs, and radiation damage | horizontal aniseikonia on the orientation of
longitudinal horopters
A74-41923 | | determination in DNA | Electroretinogram and visually evoked potential | | [NASA-CR-139664] N74-31569 | associated with paced saccadic displacement of
the stimulus | | Effect of preceding exposure to altitude on high pressure decompression in the rat | RHRUMATIC DISRASES | | [ESRO-TT-68] N74-32539 | Screening of autinuclear factors in rheumatic diseases | | Slow negative wave in the EEG of man and the
reaction time | [NASA-TT-P-15843] N74-32527 RHYTHK (BIOLOGY) | | A74~41462 Monitoring small eye movements with averaged EOG | Ultradian rhythms in extended performance
A74-42910 | | A74-42649 What effect does the warning of reactions have on | Eye movements and occipital electrocortical rhythms - Effects of stimulation of the frontal | | the reaction time | eye field in the cat | | RECORDING INSTRUMENTS | A74-44058 Analysis of periodic components of hypothalamic | | A technique for pulmonary blood flow rate recording
A74-42648 | spike-trains after central thermal stimulation
A74-44300 | RIBONUCLEIC ACIDS SUBJECT INDEX | Study of weightlessness and perturbation
rhythms of the gastrointestinal system
animals and human beings space fli | of | SENSORY DEPRIVATION Bicircadian periodicity of the cycle of wakefulness under 'outside time' condi | |
--|--|---|--| | effects | gue seress | Polygraphic study | | | [NASA-TT-P-15925] | N74-32533 | | A74-43219 | | RIBONUCLBIC ACIDS | | SENSORY DISCRIMINATION | | | Effect of an inhibitor of DNA-dependent | RNA | Personality and sensory acuity | | | synthesis and of stimulators of nuclei | c acid and | [MRI-MEMO-23] | N74-31580 | | protein metabolism on the electric act | i♥ity of | SEQUENTIAL ANALYSIS | | | mechanoreceptors in the skin | 274-41459 | Sequential effects in visual search | A74-41924 | | On the possible origin and evolution of | | SEWAGE | B14-41324 | | genetic code | | Raw liquid waste treatment system and pr | ocess | | general dans | A74-41535 | | N74-32552 | | ROBOTS | | SIGNAL DETECTION | | | Energy consumption estimate for a walkin | | Cassette bacteria detection system f | or | | | A74-44023 | monitoring the sterility of regenerate | d water in | | | | spacecraft | | | S | | [NASA-CR-140229] | N74-32532 | | - | | SINULATED ALTITUDE | ion of | | SACCADIC RYE HOVEHENTS Electroretinogram and visually evoked po | tontial | Cardiac hypertrophy in the first generat
rats mative to simulated high altitude | | | associated with paced saccadic displac | | fiber diameter and diffusion distance | | | the stimulus | | right and left ventricle | | | 4110 1102 1102 110 | A74-43785 | | A74-42674 | | Relations between the amplitudes of spon | taneous | SINE WAVES | | | saccades and visual responses | | A scale of human reaction to whole body, | vertical, | | | A74-43786 | sinusoidal vibration | -5. | | Eye movements and occipital electrocorti | Cal | CTED INTERPRETARE | A74-42527 | | rhythms - Effects of stimulation of th | e ifontal | SIZE (DIMENSIONS) Emergent properties of visual matterns a | + pig | | eye field in the cat | A74-44058 | Emergent properties of visual patterns a well above threshold | r strez | | The generation of saccadic eye movements | | -off about talesatora | A74-44159 | | vestibular nystagmus | | SIZE DETERMINATION | | | [FPRC/1325] | N74-32521 | Dimensions and volumes of left atrium an | đ. | | SAFETY MANAGEMENT | | ventricle determined by single beam | | | Systems design for airport health manage | | echocardiography | | | CLART THE THORSE HOURS | A74-42921 | ASTM ANAMANTI | A74-43150 | | SATELLITE INSTRUMENTS Skylab extravehicular activity | | SKIN (ANATONY) Immunological diagnostics and differenti | a 3 | | [AAS PAPER 74-120] | A74-42071 | diagnosis of lupus erythematosus | a.r | | SATURN 5 WORKSHOP | | [NASA-TT-F-15896] | N74-31555 | | Corrosion control and disinfection studi | | SKIN TEMPERATURE (BIOLOGY) | | | spacecraft water systems consideri | na Saturn | A thermesthesiometer - An instrument for | burn | | | ng Sacurn | | | | 5 orbital workshop | - | hazard measurement | | | 5 orbital workshop
[WASA-CR-140197] | N74-31585 | hazard measurement | A74-41481 | | 5 orbital workshop
[NASA-CR-140197]
SBARCHING | - | hazard measurement SKYLAB PROGRAM | A74-41481 | | 5 orbital workshop
[WASA-CR-140197] | - | hazard measurement | A74-41481 | | 5 orbital workshop
[NASA-CR-140197]
SBARCHING
Sequential effects in visual search
Assessment of modifications to the exper | N74-31585
A74-41924
inental | hazard measurement SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program [AMS PAPER 74-108] | A74-41481 | | 5 orbital workshop [NASA-CR-140197] SBARCHING Sequential effects in visual search Assessment of modifications to the experdistress alerting and locating system | N74-31585
A74-41924
inental | hazard measurement SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program [AAS PAPER 74-108] Skylab contamination control | A74-41481
nd
A74-42062 | | 5 orbital workshop [NASA-CR-140197] SBARCHING Sequential effects in visual search Assessment of modifications to the exper distress alerting and locating system maritime safety operations | N74-31585 A74-41924 inental for | hazard measurement SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program [AAS PAPER 74-108] Skylab contamination control [AAS PAPER 74-170] | A74-41481 | | 5 orbital workshop [NASA-CR-140197] SBARCHING Sequential effects in visual search Assessment of modifications to the exper distress alerting and locating system maritime safety operations [AD-780599] | N74-31585
A74-41924
inental | hazard measurement SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program [AMS PAPER 74-108] Skylab contamination control [AMS PAPER 74-110] Skylab extravehicular activity | A74-41481
bd
A74-42062
A74-42064 | | 5 orbital workshop [NASA-CR-140197] SBARCHING Sequential effects in visual search Assessment of modifications to the exper distress alerting and locating system maritime safety operations | N74-31585 A74-41924 inental for N74-32570 | hazard measurement SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program [AMS PAPER 74-108] Skylab contamination control [AMS PAPER 74-110] Skylab extravehicular activity [AMS PAPER 74-120] | A74-41481
nd
A74-42062 | | 5 orbital workshop [NASA-CR-140197] SBARCHING Sequential effects in visual search Assessment of modifications to the experdistress alerting and locating system maritime safety operations [AD-780599] SECONDARY EMISSION | N74-31585 A74-41924 inental for N74-32570 | hazard measurement SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program [AMS PAPER 74-108] Skylab contamination control [AMS PAPER 74-110] Skylab extravehicular activity | A74-41481
bd
A74-42062
A74-42064 | | 5 orbital workshop [NASA-CR-140197] SBARCHING Sequential effects in visual search Assessment of modifications to the exper distress alerting and locating system maritime safety operations [AD-780599] SBCONDARY EMISSION Biological effects of the ultrahard cosm component | N74-31585 A74-41924 inental for N74-32570 | hazard measurement SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program [AAS PAPER 74-108] Skylab contamination control [AAS PAPER 74-110] Skylab extravehicular activity [AAS PAPER 74-120] Skylab EXA System development [AAS PAPER 74-121] Skylab Experiment M487 - Habitability/Cr | A74-41481
A74-42062
A74-42064
A74-42071
A74-42072
ew Quarters | | 5 orbital
workshop [NASA-CR-140197] SBARCHING Sequential effects in visual search Assessment of modifications to the experdistress alerting and locating system maritime safety operations [AD-780599] SECONDARY EMISSION Biological effects of the ultrahard cosm component SEDATIVES | N74-31585 A74-41924 inental | hazard measurement SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program [AAS PAPER 74-108] Skylab contamination control [AAS PAPER 74-110] Skylab extravehicular activity [AAS PAPER 74-120] Skylab EVA system development [AAS PAPER 74-121] Skylab Experiment H487 - Habitability/Cr [AAS PAPER 74-133] | A74-41481 ad A74-42062 A74-42064 A74-42071 A74-42072 | | 5 orbital workshop [NASA-CR-140197] SBARCHING Sequential effects in visual search Assessment of modifications to the exper distress alerting and locating system maritime safety operations [AD-780599] SECONDARY EMISSION Biological effects of the ultrahard cosm component SEDATIVES Evaluation of possible interaction among | N74-31585 A74-41924 imental for N74-32570 ic ray A74-42664 drugs | hazard measurement SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program (AMS PAPER 74-108] Skylab contamination control [AMS PAPER 74-110] Skylab extravehicular activity (AMS PAPER 74-120] Skylab EVA System development (AMS PAPER 74-121] Skylab EXPER 74-121] Skylab Experiment M487 - Habitability/Cr (AMS PAPER 74-133] Skylab Experiment M516 - Crew | A74-41481
A74-42062
A74-42064
A74-42071
A74-42072
ew Quarters | | 5 orbital workshop [NASA-CR-140197] SBARCHING Sequential effects in visual search Assessment of modifications to the experdistress alerting and locating system maritime safety operations [AD-780599] SECONDARY EMISSION Biological effects of the ultrahard cosm component SEDATIVES Evaluation of possible interaction among contemplated for use during manned spa | N74-31585 A74-41924 inental for N74-32570 ic ray A74-42664 drugs | hazard measurement SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program [AMS PAPER 74-108] Skylab contamination control [AMS PAPER 74-110] Skylab extravehicular activity [AMS PAPER 74-120] Skylab ETA System development [AMS PAPER 74-121] Skylab Experiment M487 - Habitability/Cr [AMS PAPER 74-133] Skylab Experiment M516 - Crew Activities/Maintenance Study | A74-41481 A74-42062 A74-42064 A74-42071 A74-42072 ew Quarters A74-42078 | | 5 orbital workshop [NASA-CR-140197] SBARCHING Sequential effects in visual search Assessment of modifications to the exper distress alerting and locating system maritime safety operations [AD-780599] SECONDARY EMISSION Biological effects of the ultrahard cosm component SEDATIVES Evaluation of possible interaction among contemplated for use during manned spa flights. Part 1: Summary from progres | N74-31585 A74-41924 inental | hazard measurement SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program [AMS PAPER 74-108] Skylab contamination control [AMS PAPER 74-110] Skylab extravehicular activity [AMS PAPER 74-120] Skylab Extravehicular activity [AMS PAPER 74-120] Skylab Expers 74-120] Skylab Expersent H487 - Habitability/Cr [AMS PAPER 74-133] Skylab Expersent H516 - Crew Activities/Haintenance Study [AMS PAPER 74-134] | A74-41481 A74-42062 A74-42064 A74-42071 A74-42072 ew Quarters A74-42078 A74-42079 | | 5 orbital workshop [NASA-CR-140197] SBARCHING Sequential effects in visual search Assessment of modifications to the experdistress alerting and locating system maritime safety operations [Ab-780599] SECONDARY EMISSION Biological effects of the ultrahard cosm component SEDATIVES Evaluation of possible interaction among contemplated for use during manned spaflights. Part 1: Summary from progres dated 31 October 1973. Part 2: Progr for the period November 1973 to June 1 | N74-31585 A74-41924 inental for N74-32570 ic ray A74-42664 drugs ce s report ess report | hazard measurement SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program [AMS PAPER 74-108] Skylab contamination control [AMS PAPER 74-110] Skylab extravehicular activity [AMS PAPER 74-120] Skylab EVALUAR development [AMS PAPER 74-121] Skylab Experiment M487 - Habitability/Cr [AMS PAPER 74-133] Skylab Experiment M516 - Crew Activities/Maintenance Study [AMS PAPER 74-134] An evaluation of Skylab habitability har [AMS PAPER 74-135] | A74-41481 A74-42062 A74-42064 A74-42071 A74-42072 ew Quarters A74-42078 A74-42079 dware A74-42080 | | 5 orbital workshop [NASA-CR-140197] SBARCHING Sequential effects in visual search Assessment of modifications to the exper distress alerting and locating system maritime safety operations [AD-780599] SECONDARY EMISSION Biological effects of the ultrahard cosm component SEDATIVES Evaluation of possible interaction among contemplated for use during manned spa flights. Part 1: Summary from progres dated 31 October 1973. Part 2: Progr for the period November 1973 to June 1 [NASS-CR-140248] | N74-31585 A74-41924 inental for N74-32570 ic ray A74-42664 drugs ce s report | hazard measurement SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program [AAS PAPER 74-108] Skylab contamination control [AAS PAPER 74-110] Skylab extravehicular activity [AAS PAPER 74-120] Skylab Extravehicular activity [AAS PAPER 74-120] Skylab Experiment development [AAS PAPER 74-121] Skylab Experiment M487 - Habitability/Cr [AAS PAPER 74-133] Skylab Experiment M516 - Crew Activities/Maintenance Study [AAS PAPER 74-134] An evaluation of Skylab habitability har [AAS PAPER 74-135] Design, development, and operation of a | A74-41481 A74-42062 A74-42064 A74-42071 A74-42072 ew Quarters A74-42078 A74-42079 dware A74-42080 | | 5 orbital workshop [NASA-CR-140197] SBARCHING Sequential effects in visual search Assessment of modifications to the exper distress alerting and locating system maritime safety operations [AD-780599] SECONDARY EMISSION Biological effects of the ultrahard cosm component SEDATIVES Evaluation of possible interaction among contemplated for use during manned spa flights. Part 1: Summary from progres dated 31 October 1973. Part 2: Progr for the period November 1973 to June 1 [NASA-CR-140248] SREDS | N74-31585 A74-41924 inental for N74-32570 ic ray A74-42664 drugs ce ss report ess report 974 N74-32536 | hazard measurement SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program [AMS PAPER 74-108] Skylab contamination control [AMS PAPER 74-110] Skylab extravehicular activity [AMS PAPER 74-120] Skylab Eva system development [AMS PAPER 74-121] Skylab Eva system development [AMS PAPER 74-121] Skylab Experiment M487 - Habitability/Cr [AMS PAPER 74-133] Skylab Experiment M516 - Crew Activities/Maintenance Study [AMS PAPER 74-134] An evaluation of Skylab habitability har [AMS PAPER 74-135] Design, development, and operation of a gravity shower | A74-41481 and A74-42062 A74-42064 A74-42071 A74-42072 ew Quarters A74-42078 . A74-42079 dware A74-42080 zero | | 5 orbital workshop [NASA-CR-140197] SBARCHING Sequential effects in visual search Assessment of modifications to the experdistress alerting and locating system maritime safety operations [Ab-780599] SECONDARY EMISSION Biological effects of the ultrahard cosm component SEDATIVES Evaluation of possible interaction among contemplated for use during manned spaflights. Part 1: Summary from progres dated 31 October 1973. Part 2: Progr for the period November 1973 to June 1 [NASA-CR-140248] SMEDS Effects of prolonged acceleration with o | N74-31585 A74-41924 inental for N74-32570 ic ray A74-42664 drugs ce s report ess report 974 N74-32536 r without | hazard measurement SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program [AMS PAPER 74-108] Skylab contamination control [AMS PAPER 74-110] Skylab entrawehicular activity [AMS PAPER 74-120] Skylab Expers 74-120] Skylab Expers 74-121] Skylab Experiment M487 - Habitability/Cr [AMS PAPER 74-133] Skylab Experiment M516 - Crew Activities/Maintenance Study [AMS PAPER 74-134] An evaluation of Skylab habitability har [AMS PAPER 74-135] Design, development, and operation of a gravity shower [AMS PAPER 74-136] | A74-41481 A74-42062 A74-42064 A74-42071 A74-42072 ew Quarters A74-42078 A74-42080 zero A74-42081 | | 5 orbital workshop [NASA-CR-140197] SBARCHING Sequential effects in visual search Assessment of modifications to the experdistress alerting and locating system maritime safety operations [AD-780599] SECONDARY EMISSION Biological effects of the ultrahard cosm component SEDATIVES Evaluation of possible interaction among contemplated for use during manned spaflights. Part 1: Summary from progres dated 31 October 1973. Part 2: Progr for the period November 1973 to June 1 [NASA-CR-140248] SHEDS Effects of prolonged acceleration with o clinostat rotation on seedlings of Ara | N74-31585 A74-41924 inental for N74-32570 ic ray A74-42664 drugs ce s report ess report 974 N74-32536 r without | SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program (AMS PAPER 74-108] Skylab contamination control (AMS PAPER 74-110) Skylab extravehicular activity (AMS PAPER 74-120) Skylab extravehicular activity (AMS PAPER 74-120) Skylab Experiment M487 - Habitability/Cr (AMS PAPER 74-121) Skylab Experiment M516 - Crew Activities/Maintenance Study (AMS PAPER 74-134) An evaluation of Skylab habitability har (AMS PAPER 74-135) Design, development, and operation of a gravity shower (AMS PAPER 74-136) Skylab experiment M509: Astronaut maneuv | A74-41481 A74-42062 A74-42064 A74-42071 A74-42072 ew Quarters A74-42079 dware A74-42080 Zero A74-42081 ering | | 5 orbital workshop [NASA-CR-140197] SBARCHING Sequential effects in visual search Assessment of modifications to the experdistress alerting and locating system maritime safety operations [Ab-780599] SECONDARY EMISSION Biological effects of the ultrahard cosm
component SEDATIVES Evaluation of possible interaction among contemplated for use during manned spaflights. Part 1: Summary from progres dated 31 October 1973. Part 2: Progr for the period November 1973 to June 1 [NASA-CR-140248] SMEDS Effects of prolonged acceleration with o | N74-31585 A74-41924 inental for N74-32570 ic ray A74-42664 drugs ce s report ess report 974 N74-32536 r without | SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program [AMS PAPER 74-108] Skylab contamination control [AMS PAPER 74-110] Skylab extravehicular activity [AMS PAPER 74-120] Skylab Eva system development [AMS PAPER 74-120] Skylab Eva system development [AMS PAPER 74-121] Skylab Experiment M487 - Habitability/Cr [AMS PAPER 74-133] Skylab Experiment M516 - Crew Activities/Maintenance Study [AMS PAPER 74-134] An evaluation of Skylab habitability har [AMS PAPER 74-135] Design, development, and operation of a gravity shower [AMS PAPER 74-136] Skylab experiment M509: Astronaut maneuw equipment - Orbital test results and f | A74-41481 A74-42062 A74-42064 A74-42071 A74-42072 ew Quarters A74-42079 dware A74-42080 Zero A74-42081 ering | | 5 orbital workshop [NASA-CR-140197] SBARCHING Sequential effects in visual search Assessment of modifications to the experdistress alerting and locating system maritime safety operations [AD-780599] SECONDARY EMISSION Biological effects of the ultrahard cosm component SEDATIVES Evaluation of possible interaction among contemplated for use during manned spaflights. Part 1: Summary from progres dated 31 October 1973. Part 2: Progr for the period November 1973 to June 1 [NASA-CR-140248] SHEDS Effects of prolonged acceleration with o clinostat rotation on seedlings of Ara thaliana (L.) Heynh [NASA-CR-139584] SELF STIMULATION | N74-31585 A74-41924 inental for N74-32570 ic ray A74-42664 drugs ce s report ess report 974 N74-32536 r without bidopsis N74-31546 | SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program (AMS PAPER 74-108] Skylab contamination control (AMS PAPER 74-110) Skylab extravehicular activity (AMS PAPER 74-120) Skylab extravehicular activity (AMS PAPER 74-120) Skylab Experiment M487 - Habitability/Cr (AMS PAPER 74-121) Skylab Experiment M516 - Crew Activities/Maintenance Study (AMS PAPER 74-134) An evaluation of Skylab habitability har (AMS PAPER 74-135) Design, development, and operation of a gravity shower (AMS PAPER 74-136) Skylab experiment M509: Astronaut maneuv | A74-41481 A74-42062 A74-42064 A74-42071 A74-42072 ew Quarters A74-42079 dware A74-42080 Zero A74-42081 ering | | 5 orbital workshop [NASA-CR-140197] SBARCHING Sequential effects in visual search Assessment of modifications to the experdistress alerting and locating system maritime safety operations [AD-780599] SECONDARY EMISSION Biological effects of the ultrahard cosm component SEDATIVES Evaluation of possible interaction among contemplated for use during manned spaflights. Part 1: Summary from progres dated 31 October 1973. Part 2: Progr for the period November 1973 to June 1 [NASA-CR-140248] SHEDS Effects of prolonged acceleration with o clinostat rotation on seedlings of Arathaliana (L.) Heynh [NASA-CR-139584] SELF STIMULATION Effects of Co-60 on electrical self-stimestation ele | N74-31585 A74-41924 inental for N74-32570 ic ray A74-42664 drugs ce ss report ess report 974 N74-32536 r without bidopsis N74-31546 ulation of | SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program (AMS PAPER 74-108] Skylab contamination control [AMS PAPER 74-110] Skylab extravehicular activity (AMS PAPER 74-120] Skylab Eva system development (AMS PAPER 74-121] Skylab Eva system development (AMS PAPER 74-121] Skylab Experiment M487 - Habitability/Cr (AMS PAPER 74-133] Skylab Experiment M516 - Crew Activities/Maintenance Study (AMS PAPER 74-134) An evaluation of Skylab habitability har (AMS PAPER 74-135) Design, development, and operation of a gravity shower (AMS PAPER 74-136) Skylab experiment M509: Astronaut maneuv equipment - Orbital test results and f applications (AMS PAPER 74-137) Skylab Experiment T020 preliminary resul | A74-41481 and A74-42062 A74-42064 A74-42071 A74-42072 ew Quarters A74-42078 A74-42080 zero A74-42081 ering uture A74-42082 ts, | | 5 orbital workshop [NASA-CR-140197] SBARCHING Sequential effects in visual search Assessment of modifications to the experdistress alerting and locating system maritime safety operations [AD-780599] SECONDARY EMISSION Biological effects of the ultrahard cosm component SEDATIVES Evaluation of possible interaction among contemplated for use during manned spaflights. Part 1: Summary from progres dated 31 October 1973. Part 2: Progr for the period November 1973 to June 1 [NASA-CR-140248] SHEDS Effects of prolonged acceleration with o clinostat rotation on seedlings of Ara thaliana (L.) Heynh [NASA-CR-139584] SELF STIMULATION | N74-31585 A74-41924 inental for N74-32570 ic ray A74-42664 drugs ce s report ess report 974 N74-32536 r without bidopsis N74-31546 ulation of | SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program (AMS PAPER 74-108] Skylab contamination control (AMS PAPER 74-100) Skylab entrawehicular activity (AMS PAPER 74-110) Skylab extrawehicular activity (AMS PAPER 74-120) Skylab Experiment development (AMS PAPER 74-121) Skylab Experiment M487 - Habitability/Cr (AMS PAPER 74-133) Skylab Experiment M516 - Crew Activities/Maintenance Study (AMS PAPER 74-134) An evaluation of Skylab habitability har (AMS PAPER 74-135) Design, development, and operation of a gravity shower (AMS PAPER 74-136) Skylab experiment M509: Astronaut maneuw equipment - Orbital test results and f applications (AMS PAPER 74-137) Skylab Experiment T020 preliminary result concerning a foot-controlled maneuweri | A74-41481 a74-42062 A74-42064 A74-42071 A74-42072 ew Quarters A74-42079 dware A74-42080 zero A74-42081 ering uture A74-42082 tring unit | | S orbital workshop [NASA-CR-140197] SBARCHING Sequential effects in visual search Assessment of modifications to the exper distress alerting and locating system maritime safety operations [AD-780599] SECONDARY EMISSION Biological effects of the ultrahard cosm component SEDATIVES Evaluation of possible interaction among contemplated for use during manned spa flights. Part 1: Summary from progres dated 31 October 1973. Part 2: Progr for the period November 1973 to June 1 [NASA-CR-140248] SMEDS Effects of prolonged acceleration with o clinostat rotation on seedlings of Ara thallana (L.) Beynh [NASA-CR-139584] SELF STIMULATION Effects of Co-60 on electrical self-stim the brain and blood pressure in monkey | N74-31585 A74-41924 inental for N74-32570 ic ray A74-42664 drugs ce ss report ess report 974 N74-32536 r without bidopsis N74-31546 ulation of | SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program (AAS PAPER 74-108] Skylab contamination control (AAS PAPER 74-110) Skylab entrawehicular activity (AAS PAPER 74-120] Skylab Exper 74-121] Skylab Experiment M487 - Habitability/Cr (AAS PAPER 74-133] Skylab Experiment M516 - Crew Activities/Maintenance Study (AAS PAPER 74-136) An evaluation of Skylab habitability har (AAS PAPER 74-135) Design, development, and operation of a gravity shower (AAS PAPER 74-136) Skylab experiment M509: Astronaut maneuv equipment - Orbital test results and f applications (AAS PAPER 74-137) Skylab experiment T020 preliminary resul concerning a foot-controlled maneuveri (AAS PAPER 74-136) | A74-41481 and A74-42062 A74-42064 A74-42071 A74-42072 ew Quarters A74-42078 A74-42080 zero A74-42081 ering uture A74-42082 ts, ng unit A74-42083 | | Sorbital workshop [NASA-CR-140197] SBARCHING Sequential effects in visual search Assessment of modifications to the experdistress alerting and locating system maritime safety operations [AD-780599] SECONDARY EMISSION Biological effects of the ultrahard cosm component SEDATIVES Evaluation of possible interaction among contemplated for use during manned spaflights. Part 1: Summary from progres dated 31 October 1973. Part 2: Progr for the period November 1973 to June 1 [NASA-CR-140248] SHEDS Effects of prolonged acceleration with o clinostat rotation on seedlings of Arathaliana (L.) Heynh [NASA-CR-139584] SELF STIMULATION Effects of Co-60 on electrical self-stim the brain and blood pressure in monkey | N74-31585 A74-41924 inental for N74-32570 ic ray A74-42664 drugs ce sreport ess report 974 N74-32536 r without bidopsis N74-31546 ulation of 5 A74-42919 | SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program [AMS PAPER 74-108] Skylab contamination control [AMS PAPER 74-110] Skylab extravehicular activity [AMS PAPER 74-120] Skylab Eva system development [AMS PAPER 74-121] Skylab Experiment H487 - Habitability/Cr [AMS PAPER 74-131] Skylab Experiment H516 - Crew Activities/Maintenance Study [AMS PAPER 74-134] An evaluation of Skylab habitability har [AMS PAPER 74-135] Design, development, and operation of a gravity shower [AMS PAPER 74-136] Skylab experiment H509: Astronaut maneuv equipment - Orbital test results and f applications [AMS PAPER 74-137] Skylab Experiment T020 preliminary resul concerning a foot-controlled maneuveri [AMS PAPER 74-136] Investigation of crew motion disturbance | A74-41481 A74-42062 A74-42064 A74-42071 A74-42072 ew Quarters A74-42079 dware A74-42080 zero A74-42081 ering uture A74-42082 ts , ng unit A74-42083 s on | | Sorbital workshop [NASA-CR-140197] SPARCHING Sequential effects in visual search Assessment of modifications to the experdistress alerting and locating system maritime safety operations [AD-780599] SECONDARY EMISSION Biological effects of the ultrahard cosm component SEDATIVES Evaluation of possible interaction among contemplated for use during manned spaflights. Part 1: Summary from progres dated 31 October 1973. Part 2: Progr for the period November 1973 to June 1 [NASA-CR-140248] SHEDS
Effects of prolonged acceleration with o clinostat rotation on seedlings of Ara thaliana (L.) Heynh [NASA-CR-139584] SELF STINULATION Effects of Co-60 on electrical self-stime the brain and blood pressure in monkey SEMICIRCULAR CANALS The generation of saccadic eye movements vestibular mystagmus | N74-31585 A74-41924 inental for N74-32570 ic ray A74-42664 drugs ce sreport ess report 974 N74-32536 r without bidopsis N74-31546 ulation of 5 A74-42919 | SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program [AMS PAPER 74-108] Skylab contamination control [AMS PAPER 74-110] Skylab extravehicular activity [AMS PAPER 74-120] Skylab Expers development [AMS PAPER 74-121] Skylab Experiment M487 - Habitability/Cr [AMS PAPER 74-131] Skylab Experiment M516 - Crew Activities/Maintenance Study [AMS PAPER 74-135] An evaluation of Skylab habitability har [AMS PAPER 74-135] Design, development, and operation of a gravity shower [AMS PAPER 74-136] Skylab experiment M509: Astronaut maneuv equipment - Orbital test results and f applications [AMS PAPER 74-137] Skylab Experiment T020 preliminary resul concerning a foot-controlled maneuveri [AMS PAPER 74-136] Investigation of crew motion disturbance Skylab-Experiment T-013 for future | A74-41481 A74-42062 A74-42064 A74-42071 A74-42072 ew Quarters A74-42079 dware A74-42080 zero A74-42081 ering uture A74-42082 ts , ng unit A74-42083 s on | | Sorbital workshop [NASA-CR-140197] SPARCHING Sequential effects in visual search Assessment of modifications to the experdistress alerting and locating system maritime safety operations [AD-780599] SECONDARY EMISSION Biological effects of the ultrahard cosm component SEDATIVES Evaluation of possible interaction among contemplated for use during manned spaflights. Part 1: Summary from progres dated 31 October 1973. Part 2: Progr for the period November 1973 to June 1 [NASA-CR-140248] SHEDS Effects of prolonged acceleration with o clinostat rotation on seedlings of Arathaliana (L.) Heynh [NASA-CR-139584] SHICINCULAR CABALS The generation of saccadic eye movements vestibular cystagmus [FPRC/1325] | N74-31585 A74-41924 inental for N74-32570 ic ray A74-42664 drugs ce sreport ess report 974 N74-32536 r without bidopsis N74-31546 ulation of 5 A74-42919 | SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program [AMS PAPER 74-108] Skylab contamination control [AMS PAPER 74-110] Skylab extravehicular activity [AMS PAPER 74-120] Skylab Eva system development [AMS PAPER 74-121] Skylab Experiment H487 - Habitability/Cr [AMS PAPER 74-131] Skylab Experiment H516 - Crew Activities/Maintenance Study [AMS PAPER 74-134] An evaluation of Skylab habitability har [AMS PAPER 74-135] Design, development, and operation of a gravity shower [AMS PAPER 74-136] Skylab experiment H509: Astronaut maneuv equipment - Orbital test results and f applications [AMS PAPER 74-137] Skylab Experiment T020 preliminary resul concerning a foot-controlled maneuveri [AMS PAPER 74-136] Investigation of crew motion disturbance | A74-41481 A74-42062 A74-42064 A74-42071 A74-42072 ew Quarters A74-42079 dware A74-42080 zero A74-42081 ering uture A74-42082 ts , ng unit A74-42083 s on | | 5 orbital workshop [NASA-CR-140197] SBARCHING Sequential effects in visual search Assessment of modifications to the experdistress alerting and locating system maritime safety operations [AD-780599] SECONDARY EMISSION Biological effects of the ultrahard cosm component SEDATIVES Evaluation of possible interaction among contemplated for use during manned spaflights. Part 1: Summary from progres dated 31 October 1973. Part 2: Progr for the period November 1973 to June 1 [NASA-CR-140248] SHEDS Effects of prolonged acceleration with o clinostat rotation on seedlings of Arathaliana (L.) Beynh [NASA-CR-139584] SELF STIMULATION Effects of Co-60 on electrical self-stim the brain and blood pressure in monkey SEMICIRCULAR CABALS The generation of saccadic eye movements vestibular mystagmus [FPRC/1325] SEMICONDUCTOR DEVICES | N74-31585 A74-41924 inental for N74-32570 ic ray A74-42664 drugs ce s report ess report 974 N74-32536 r without bidopsis N74-31546 ulation of 5 A74-42919 in N74-32521 | SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program [AMS PAPER 74-108] Skylab contamination control [AMS PAPER 74-110] Skylab extravehicular activity [AMS PAPER 74-120] Skylab Experiment development [AMS PAPER 74-121] Skylab Experiment M487 - Habitability/Cr [AMS PAPER 74-133] Skylab Experiment M516 - Crew Activities/Maintenance Study [AMS PAPER 74-135] An evaluation of Skylab habitability har [AMS PAPER 74-135] Design, development, and operation of a gravity shower [AMS PAPER 74-136] Skylab experiment M509: Astronaut maneuv equipment - Orbital test results and f applications [AMS PAPER 74-137] Skylab Experiment T020 preliminary resul concerning a foot-controlled maneuveri [AMS PAPER 74-138] Investigation of crew motion disturbance Skylab-Experiment T-013 for future spacecraft design [AMS PAPER 74-139] Skylab food system | A74-41481 and A74-42062 A74-42064 A74-42071 A74-42078 A74-42079 dware A74-42080 zero A74-42081 ering uture A74-42082 ts, ng unit A74-42083 son manned A74-42084 | | Sorbital workshop [NASA-CR-140197] SPARCHING Sequential effects in visual search Assessment of modifications to the experdistress alerting and locating system maritime safety operations [AD-780599] SECONDARY EMISSION Biological effects of the ultrahard cosm component SEDATIVES Evaluation of possible interaction among contemplated for use during manned spaflights. Part 1: Summary from progres dated 31 October 1973. Part 2: Progr for the period November 1973 to June 1 [NASA-CR-140248] SEEDS Effects of prolonged acceleration with o clinostat rotation on seedlings of Ara thaliana (L.) Heynh [NASA-CR-139584] SELF STINGLATION Effects of CO-60 on electrical self-stime the brain and blood pressure in monkey SEMICIRCULAR CANALS The generation of saccadic eye movements vestibular mystagmus [FPRC/1325] SEMICOMDUCTOR DEVICES Application of semiconductor microprobes | N74-31585 A74-41924 inental for N74-32570 ic ray A74-42664 drugs ce s report ess report 974 N74-32536 r without bidopsis N74-31546 ulation of 5 A74-42919 in N74-32521 | SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program [AMS PAPER 74-108] Skylab contamination control [AMS PAPER 74-110] Skylab extravehicular activity [AMS PAPER 74-120] Skylab extravehicular activity [AMS PAPER 74-121] Skylab Experiment M487 - Habitability/Cr [AMS PAPER 74-133] Skylab Experiment M516 - Crew Activities/Maintenance Study [AMS PAPER 74-136] An evaluation of Skylab habitability har [AMS PAPER 74-135] Design, development, and operation of a gravity shower [AMS PAPER 74-136] Skylab experiment M509: Astronaut maneuv equipment - Orbital test results and f applications [AMS PAPER 74-137] Skylab Experiment T020 preliminary resul concerning a foot-controlled maneuveri [AMS PAPER 74-138] Investigation of crew motion disturbance Skylab-Experiment T-013 for future spacecraft design [AMS PAPER 74-139] Skylab food system [AMS PAPER 74-173] | A74-41481 A74-42062 A74-42064 A74-42071 A74-42078 A74-42079 dware A74-42080 zero A74-42081 ering uture A74-42082 ts, ng unit A74-42083 s on manned | | 5 orbital workshop [NASA-CR-140197] SBARCHING Sequential effects in visual search Assessment of modifications to the experdistress alerting and locating system maritime safety operations [AD-780599] SECONDARY EMISSION Biological effects of the ultrahard cosm component SEDATIVES Evaluation of possible interaction among contemplated for use during manned spaflights. Part 1: Summary from progres dated 31 October 1973. Part 2: Progr for the period November 1973 to June 1 [NASA-CR-140248] SHEDS Effects of prolonged acceleration with o clinostat rotation on seedlings of Arathaliana (L.) Beynh [NASA-CR-139584] SELF STIMULATION Effects of Co-60 on electrical self-stim the brain and blood pressure in monkey SEMICIRCULAR CABALS The generation of saccadic eye movements vestibular mystagmus [FPRC/1325] SEMICONDUCTOR DEVICES | N74-31585 A74-41924 inental for N74-32570 ic ray A74-42664 drugs ce s report ess report 974 N74-32536 r without bidopsis N74-31546 ulation of S A74-42919 in N74-32521 to | SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program (AMS PAPER 74-108] Skylab contamination control [AAS PAPER 74-110] Skylab extravehicular activity [AMS PAPER 74-120] Skylab Eva system development (AMS PAPER 74-121] Skylab Eva system development (AMS PAPER 74-121] Skylab Experiment M487 - Habitability/Cr [AMS PAPER 74-133] Skylab Experiment M516 - Crew Activities/Maintenance Study [AMS PAPER 74-134] An evaluation of Skylab habitability har [AMS PAPER 74-135] Design, development, and operation of a gravity shower [AMS PAPER 74-136] Skylab experiment M509: Astronaut maneuv equipment - Orbital test results and f applications [AMS PAPER 74-137] Skylab Experiment TO20 preliminary resul concerning a foot-controlled maneuveri [AMS PAPER 74-136] Investigation of crew motion disturbance Skylab Experiment T-013 for future spacecraft design [AMS PAPER 74-139] Skylab food system [AMS PAPER 74-173] Skylab biomedical hardware development | A74-41481 and A74-42062 A74-42064 A74-42071 A74-42072 ew Quarters A74-42078 A74-42080 zero A74-42081 ering uture A74-42083 s on manned A74-42084 A74-42084 | | Sorbital workshop [NASA-CR-140197] SPARCHING Sequential effects in visual search Assessment of modifications to the experdistress alerting and locating system maritime safety operations [AD-780599] SECONDARY EMISSION Biological effects of the ultrahard cosm component SEDATIVES Evaluation of possible interaction among contemplated for use during manned spaflights. Part 1: Summary from progres dated 31 October 1973. Part 2: Progr for the period November 1973 to June 1 [NASA-CR-140248] SEEDS Effects of prolonged acceleration with o
clinostat rotation on seedlings of Ara thaliana (L.) Heynh [NASA-CR-139584] SELF STINGLATION Effects of CO-60 on electrical self-stime the brain and blood pressure in monkey SEMICIRCULAR CANALS The generation of saccadic eye movements vestibular mystagmus [FPRC/1325] SEMICOMDUCTOR DEVICES Application of semiconductor microprobes | N74-31585 A74-41924 inental for N74-32570 ic ray A74-42664 drugs ce s report ess report 974 N74-32536 r without bidopsis N74-31546 ulation of 5 A74-42919 in N74-32521 | SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program [AMS PAPER 74-108] Skylab contamination control [AMS PAPER 74-110] Skylab extravehicular activity [AMS PAPER 74-120] Skylab EVA system development [AMS PAPER 74-121] Skylab Experiment M487 - Habitability/Cr [AMS PAPER 74-121] Skylab Experiment M516 - Crew Activities/Haintenance Study [AMS PAPER 74-135] Design, development, and operation of a gravity shower [AMS PAPER 74-136] Skylab experiment M509: Astronaut maneuv equipment - Orbital test results and f applications [AMS PAPER 74-137] Skylab Experiment T020 preliminary resul concerning a foot-controlled maneuveri [AMS PAPER 74-138] Investigation of crew motion disturbance Skylab-Experiment T-013 for future spacecraft design [AMS PAPER 74-139] Skylab food system [AMS PAPER 74-173] Skylab biomedical hardware development [AMS PAPER 74-174] | A74-41481 and A74-42062 A74-42064 A74-42071 A74-42078 A74-42079 dware A74-42080 zero A74-42081 ering uture A74-42082 ts, ng unit A74-42083 son manned A74-42084 | | STANCHING Sequential effects in visual search Assessment of modifications to the experdistress alerting and locating system maritime safety operations [AD-780599] SECONDARY EMISSION Biological effects of the ultrahard cosm component SEDATIVES Evaluation of possible interaction among contemplated for use during manned spaflights. Part 1: Summary from progres dated 31 October 1973. Part 2: Progr for the period November 1973 to June 1 [NASA-CR-140248] SEEDS Effects of prolonged acceleration with o clinostat rotation on seedlings of Arathaliana (L.) Heynh [NASA-CR-139584] SELF STIMULATION Effects of Co-60 on electrical self-stim the brain and blood pressure in monkey SEMICIRCULAR CANALS The generation of saccadic eye movements vestibular mystagmus [FPRC/1325] SEMICONDUCTOR DEVICES Application of semiconductor microprobes cardiovascular and renal hemodynamics SEMSORIMOTOR PERFORMANCE Conditioned motor reactions to rotation | N74-31585 A74-41924 inental for N74-32570 ic ray A74-42664 drugs ce s report ess report 974 N74-32536 r without bidopsis N74-31546 ulation of S A74-42919 in N74-32521 to N74-32547 | SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program (AMS PAPER 74-108] Skylab contamination control [AAS PAPER 74-110] Skylab extravehicular activity [AMS PAPER 74-120] Skylab Eva system development (AMS PAPER 74-121] Skylab Eva system development (AMS PAPER 74-121] Skylab Experiment M487 - Habitability/Cr [AMS PAPER 74-133] Skylab Experiment M516 - Crew Activities/Maintenance Study [AMS PAPER 74-134] An evaluation of Skylab habitability har [AMS PAPER 74-135] Design, development, and operation of a gravity shower [AMS PAPER 74-136] Skylab experiment M509: Astronaut maneuv equipment - Orbital test results and f applications [AMS PAPER 74-137] Skylab Experiment TO20 preliminary resul concerning a foot-controlled maneuveri [AMS PAPER 74-136] Investigation of crew motion disturbance Skylab Experiment T-013 for future spacecraft design [AMS PAPER 74-139] Skylab food system [AMS PAPER 74-173] Skylab biomedical hardware development | A74-41481 and A74-42062 A74-42064 A74-42071 A74-42078 A74-42079 dware A74-42080 zero A74-42081 ering uture A74-42083 s on manned A74-42084 A74-42084 | | STATEMENTS SUBJECT: SPARCHING Sequential effects in visual search Assessment of modifications to the experdistress alerting and locating system maritime safety operations [AD-780599] SECONDARY EMISSION Biological effects of the ultrahard cosm component SEDATIVES Evaluation of possible interaction among contemplated for use during manned spaflights. Part 1: Summary from progres dated 31 October 1973. Part 2: Progr for the period November 1973 to June 1 [NASA-CR-140248] SEEDS Effects of prolonged acceleration with o clinostat rotation on seedlings of Ara thaliana (L.) Heynh [NASA-CR-139584] SELF STIMULATION Effects of Co-60 on electrical self-stim the brain and blood pressure in monkey SEMICIBLE CANALS The generation of saccadic eye movements vestibular mystagmus [FPRC/1325] SEMICOMDUCTOR DEVICES Application of semiconductor microprobes cardiovascular and renal hemodynamics | N74-31585 A74-41924 inental for N74-32570 ic ray A74-42664 drugs ce sreport ess report 974 N74-32536 r without bidopsis N74-31546 ulation of SA74-42919 in N74-32521 to N74-32547 in intact | SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program (AMS PAPER 74-108] Skylab contamination control [AMS PAPER 74-110] Skylab extravehicular activity [AMS PAPER 74-120] Skylab Expars 74-120] Skylab Expars 74-121] Skylab Experiment M487 - Habitability/Cr [AMS PAPER 74-121] Skylab Experiment M516 - Crew Activities/Haintenance Study [AMS PAPER 74-135] Man evaluation of Skylab habitability har [AMS PAPER 74-135] Design, development, and operation of a gravity shower [AMS PAPER 74-136] Skylab Experiment M509: Astronaut maneuv equipment - Orbital test results and f applications [AMS PAPER 74-137] Skylab Experiment T020 preliminary resul concerning a foot-controlled maneuveri [AMS PAPER 74-139] Skylab Experiment T-013 for future spacecraft design [AMS PAPER 74-139] Skylab food system [AMS PAPER 74-139] Skylab bomedical hardware development (AMS PAPER 74-131) Skylab bedical technology utilization [AMS PAPER 74-174] Skylab bedical technology utilization [AMS PAPER 74-175] Evaluation of life in Skylab from a medi | A74-41481 and A74-42062 A74-42064 A74-42071 A74-42078 A74-42079 dware A74-42080 zero A74-42081 ering uture A74-42083 s on manned A74-42084 A74-42084 A74-42110 A74-42111 | | STANCHING Sequential effects in visual search Assessment of modifications to the experdistress alerting and locating system maritime safety operations [AD-780599] SECONDARY EMISSION Biological effects of the ultrahard cosm component SEDATIVES Evaluation of possible interaction among contemplated for use during manned spaflights. Part 1: Summary from progres dated 31 October 1973. Part 2: Progr for the period November 1973 to June 1 [NASA-CR-140248] SEEDS Effects of prolonged acceleration with o clinostat rotation on seedlings of Arathaliana (L.) Heynh [NASA-CR-139584] SELF STIMULATION Effects of Co-60 on electrical self-stim the brain and blood pressure in monkey SEMICIRCULAR CANALS The generation of saccadic eye movements vestibular mystagmus [FPRC/1325] SEMICONDUCTOR DEVICES Application of semiconductor microprobes cardiovascular and renal hemodynamics SEMSORIMOTOR PERFORMANCE Conditioned motor reactions to rotation | N74-31585 A74-41924 inental for N74-32570 ic ray A74-42664 drugs ce s report ess report 974 N74-32536 r without bidopsis N74-31546 ulation of S A74-42919 in N74-32521 to N74-32547 | SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program (AMS PAPER 74-108] Skylab contamination control (AMS PAPER 74-110) Skylab extravehicular activity (AMS PAPER 74-120] Skylab Exper 74-121] Skylab Experiment M487 - Habitability/Cr (AMS PAPER 74-121] Skylab Experiment M516 - Crew Activities/Maintenance Study (AMS PAPER 74-133) Skylab Experiment M516 - Crew Activities/Maintenance Study (AMS PAPER 74-134) An evaluation of Skylab habitability har (AMS PAPER 74-135) Design, development, and operation of a gravity shower (AMS PAPER 74-135) Skylab experiment M509: Astronaut maneuv equipment - Orbital test results and f applications (AMS PAPER 74-137) Skylab Experiment T020 preliminary resul concerning a foot-controlled maneuveri (AMS PAPER 74-138) Investigation of crew motion disturbance Skylab-Experiment T-013 for future spacecraft design (AMS PAPER 74-139) Skylab food system (AMS PAPER 74-173) Skylab biomedical hardware development (AMS PAPER 74-173) Skylab medical technology utilization (AMS PAPER 74-175) Evaluation of life in Skylab from a medi viewpoint | A74-41481 and A74-42062 A74-42064 A74-42071 A74-42078 A74-42078 A74-42080 Zero A74-42081 ering uture A74-42083 s on manned A74-42084 A74-42084 A74-42110 A74-42111 cal | | STANCHING Sequential effects in visual search Assessment of modifications to the experdistress alerting and locating system maritime safety operations [AD-780599] SECONDARY EMISSION Biological effects of the ultrahard cosm component SEDATIVES Evaluation of possible interaction among contemplated for use during manned spaflights. Part 1: Summary from progres dated 31 October 1973. Part 2: Progr for the period November 1973 to June 1 [NASA-CR-140248] SEEDS Effects of prolonged acceleration with o clinostat rotation on seedlings of Arathaliana (L.) Heynh [NASA-CR-139584] SELF STIMULATION Effects of Co-60 on electrical self-stim the brain and blood pressure in monkey SEMICIRCULAR CANALS The generation of saccadic eye movements vestibular mystagmus [FPRC/1325] SEMICONDUCTOR DEVICES Application of semiconductor microprobes cardiovascular and renal hemodynamics SEMSORIMOTOR PERFORMANCE Conditioned motor reactions to rotation | N74-31585 A74-41924 inental for N74-32570 ic ray A74-42664 drugs ce sreport ess report 974 N74-32536 r without bidopsis N74-31546 ulation of SA74-42919 in N74-32521 to N74-32547 in intact | SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program (AMS PAPER 74-108] Skylab contamination control [AMS PAPER 74-110] Skylab extravehicular activity [AMS PAPER 74-120] Skylab Expars 74-120] Skylab Expars 74-121] Skylab Experiment M487 - Habitability/Cr [AMS PAPER 74-121] Skylab Experiment M516 - Crew Activities/Maintenance Study [AMS
PAPER 74-133] Skylab Experiment M516 - Crew Activities/Maintenance Study [AMS PAPER 74-134] An evaluation of Skylab habitability har [AMS PAPER 74-135] Design, development, and operation of a gravity shower [AMS PAPER 74-136] Skylab experiment M509: Astronaut maneuv equipment - Orbital test results and f applications [AMS PAPER 74-137] Skylab Experiment TO20 preliminary resul concerning a foot-controlled maneuveri [AMS PAPER 74-138] Investigation of crew motion disturbance Skylab Experiment T-013 for future spacecraft design [AMS PAPER 74-139] Skylab food system [AMS PAPER 74-173] Skylab biomedical hardware development (AMS PAPER 74-173] Skylab biomedical technology utilization [AMS PAPER 74-175] Evaluation of life in Skylab from a medi viewpoint [AMS PAPER 74-175] | A74-41481 and A74-42062 A74-42064 A74-42071 A74-42072 ew Quarters A74-42079 dware A74-42080 zero A74-42081 ering uture A74-42082 ts, ng unit A74-42083 s on manned A74-42084 A74-42110 A74-42111 | | STANCHING Sequential effects in visual search Assessment of modifications to the experdistress alerting and locating system maritime safety operations [AD-780599] SECONDARY EMISSION Biological effects of the ultrahard cosm component SEDATIVES Evaluation of possible interaction among contemplated for use during manned spaflights. Part 1: Summary from progres dated 31 October 1973. Part 2: Progr for the period November 1973 to June 1 [NASA-CR-140248] SEEDS Effects of prolonged acceleration with o clinostat rotation on seedlings of Arathaliana (L.) Heynh [NASA-CR-139584] SELF STIMULATION Effects of Co-60 on electrical self-stim the brain and blood pressure in monkey SEMICIRCULAR CANALS The generation of saccadic eye movements vestibular mystagmus [FPRC/1325] SEMICONDUCTOR DEVICES Application of semiconductor microprobes cardiovascular and renal hemodynamics SEMSORIMOTOR PERFORMANCE Conditioned motor reactions to rotation | N74-31585 A74-41924 inental for N74-32570 ic ray A74-42664 drugs ce sreport ess report 974 N74-32536 r without bidopsis N74-31546 ulation of SA74-42919 in N74-32521 to N74-32547 in intact | SKYLAB PROGRAM Cluster man/system design requirements a verification for Skylab program (AMS PAPER 74-108] Skylab contamination control (AMS PAPER 74-110) Skylab extravehicular activity (AMS PAPER 74-120] Skylab Exper 74-121] Skylab Experiment M487 - Habitability/Cr (AMS PAPER 74-121] Skylab Experiment M516 - Crew Activities/Maintenance Study (AMS PAPER 74-133) Skylab Experiment M516 - Crew Activities/Maintenance Study (AMS PAPER 74-134) An evaluation of Skylab habitability har (AMS PAPER 74-135) Design, development, and operation of a gravity shower (AMS PAPER 74-135) Skylab experiment M509: Astronaut maneuv equipment - Orbital test results and f applications (AMS PAPER 74-137) Skylab Experiment T020 preliminary resul concerning a foot-controlled maneuveri (AMS PAPER 74-138) Investigation of crew motion disturbance Skylab-Experiment T-013 for future spacecraft design (AMS PAPER 74-139) Skylab food system (AMS PAPER 74-173) Skylab biomedical hardware development (AMS PAPER 74-173) Skylab medical technology utilization (AMS PAPER 74-175) Evaluation of life in Skylab from a medi viewpoint | A74-41481 and A74-42062 A74-42064 A74-42071 A74-42078 A74-42078 A74-42080 Zero A74-42080 Zero A74-42081 ering uture A74-42083 s on manned A74-42084 A74-42110 A74-42111 cal | SUBJECT INDEX | On the use of quartz crystal microbalan measurement of spacecraft contaminati | ices for the | Skylab Experiment 8516 - Crew | | |--|----------------------------|--|----------------------------| | Biomedical programs operations plans | A74-42418 | Activities/Maintenance Study [AAS PAPER 74-134] | A74 -42079 | | [NASA-CR-140223]
SLEEP | N74-32531 | SPACE PERCEPTION Perceived spatial frequency varies wit duration | h stimulus | | Bicircadian periodicity of the cycle of
wakefulness under 'outside time' cond
Polygraphic study | sleep and
itions - | Dynamic depth perception under laborat | A74-43784
ory and | | | 174-43219 | field conditions [AD-779898] | N74-31586 | | SLEEP DEPRIVATION The operational consequences of sleep d and sleep deficit for flight pers f & GARD-16-1931 | | SPACE SHUTTLES Configuration and design study of mani systems applicable to the free flying | g | | Immediate and retarded effects of sleep
perturbation due to four aircraft typ | i | teleoperator. Volume 1: Executive :
[NASA-CR-120402]
Biomedical programs operations plans | N74-31582 | | SOCIAL ISOLATION | N74-32499 | [NASA-CR-140223] Space shuttle food system study. Volum | ж74-32531
me 1: | | Relative desirability of leisure activi work parameters in a simulation of is | olated work | System design report [NISA-CR-134374] | N74-32548 | | stations long term space flight s
[NASA-CR-139651]
SODIUM | imulation
N74-31574 | SPACE SIMULATORS Six-man, self-contained carbon dioxide | | | Role of atrial receptors in the control excretion: pressure breathing and | of sodium | concentrator system
[NASA-CR-114743]
SPACE SUITS | N74-32550 | | antinatiuretic effects in dogs
[WASA-CR-139677]
SOILS | N74-31570 | Spacesuit joints
[NASA-TT-F-15865]
SPACECRAFT COMPONENTS | N74-31577 | | Ecology of soil microorganisms: Relati
between the number of microorganisms | | Development of an integrated, zero-G putransporter/rotating-paddle | neumatic | | and their chemical activity
[NASA-TT-P-15902]
SOLIDS | N74-31556 | incinerator/catalytic afterburner swi
processing human wasts on board space
[NASA-CB-114764] | | | Wash water solids removal system study
[NASA-CR-140204] | N74-32553 | SPACECRAFT CONTAMINATION Skylab contamination control | W.4-212 | | SPACE PLIGHT The human operator during spaceflight - | | (RAS PAPER 74-110)
On the use of quartz crystal microbala | A74-42064
nces for the | | book | A74-41949 | measurement of spacecraft contaminat: | ion
A74-42418 | | Basic measures to be observed by rats i flight | 1 space
174-42491 | SPACECRAPT DESIGN Skylab Experiment M487 - Habitability/C [AAS PAPER 74-133] | Crew Quarters | | Ophthalmological problems in space flig
[NASA-TT-F-15875]
SPACE FLIGHT FREDING | hts
N74-31562 | Investigation of crew motion disturband
Skylab-Experiment T-013 for futur | | | Skylab food system [AAS PAPER 74-173] | A74-42109 | spacecraft design
[AAS PAPEE 74-139]
Spacecraft waste management system usi | . A74-42084 | | Space sbuttle food system study, Volum
System design report | e 1: | radioisotope heaters | 174-42492 | | [NASA-CR-134374] Flight feeding systems design and evaluable apollo inflight menu design | N74-32548
ation | SPACECHAFT ENTIRONHENTS An evaluation of Skylab habitability hat [AAS PAPER 74-135] | ardware
A74-42080 | | [WASA-CR-140192]
Flight feeding systems design and evalu | N74-32557
ation. | Evaluation of life in Skylab from a med
viewpoint | | | Supplement 1: Production guides Apollo food system | | [AAS PAPER 74-176] Radiation physics and evaluation of cur | A74-42112
crent bazards | | (NASA-CR-140193]
SPACE FLIGHT STRESS | N74-32558 | Current topics in space radiation biolo | A74-42831
ogy | | Mammalian radiobiology and space flight | A74-42839 | Biological studies in space /some resul | A74~42844
lts and | | Biological studies in space /some resul
outlook/ | A74-42893 | outlook/
Problem of statokinetic stability of ma | A74-42893 | | Problem of statokinetíc stabílity of ma
aerospace medicine | | aerospace medicine | A74-42894 | | Medical legacy of Apollo physiologic
of stresses | | Cassette bacteria detection system monitoring the sterility of regeneral spacecraft | ted water in | | Space research in the Ukraine. No. 4: biology and medicine | 174-4291 8
Space | [NASA-CR-140229] SPACECRAPT INSTRUMENTS Test results
on the Viking gas chromato | N74-32532 | | [NASA-TT-F-15921] SPACE FLIGHT TRAINING | N74-32537 | spectrometer experiment | A74-41542 | | Program to study optimal protocol for cardiowascular and muscular efficienc | y | Detection of life in space | N74-32504 | | physical fitness training for manned [NASA-CR-140224] | space flight
N74-32530 | SPACECRAPT STERILIZATION Organic contamination problems in the N | Viking | | SPACE LOGISTICS Skylab Experiment M516 - Crew | | molecular analysis experiment | A74-41544 | | Activities/Maintenance Study [AAS PAPER 74-134] | A74-42079 | Quantitative ecology and dry-heat resis
psychrophiles in soil samples from the property of | | | SPACE MAINTENANCE Cluster man/system design requirements: | and | spacecraft manufacturing areas [NASA-CR-139667] | N74-31571 | | verification for Skylab program [AAS PAPER 74-108] | A74-42062 | SPACELAB Role of man in flight experiment payloa | ads, phase 1 | | Skylab extravehicular activity [AAS PAPER 74-120] | A74-42071 | Spacelab mission planning [NASA-CR-120398] | N74-31578 | SPECTRUM ANALYSIS SUBJECT LEDEX | Role of man in flight experiment payloads, phase 1, appendices 1 and 2 Spacelab project planning | SURVIVAL Redical experience in survival A74-42923 | |--|--| | [NASA-CR-120398-APP-1-2] N74-31579 | | | SPECTRUM ANALYSIS | Pharmacological and physiological studies of the | | Analysis of periodic components of hypothalamic | sweat cepters. 2: On the effect of direct | | spike-trains after central thermal stimulation | mechanical, thermal, and electrical stimulation on the sweat and heat centers | | SPIKE POTENTIALS | [NASA-TT-F-15899] N74-31563 | | Neuron activity in the brain of a rabbit during | SYSTEMS ANALYSIS | | 'ascent' and 'descent' in a pressure chamber | Flight feeding systems design and evaluation | | A74-41074 Separation of the contributions of voluntary and | the Apollo inflight menu design [NASA-CR-140192] N74-32557 | | vibratory activation of motor units in man by | SISTEMS ENGINEERING | | cross-correlograms | Systems design for airport health management | | 174-43450 | | | Analysis of periodic components of hypothalamic | Flexibility or optimality in design of ATC | | spike-trains after central thermal stimulation
A74-44300 | Systems 174 Https | | SPINAL CORD | A74-44199 Space shuttle food system study. Volume 1: | | Bilateral reflex effects of passive movements in | System design report | | the human ankle joint | [NASA-CR-134374] N74-32548 | | A74-41460 | | | STATISTICAL ANALYSIS Personality makeup of the American Air Traffic | The I prime descent in jugular contour | | Controller | nomenclature and recognition atrial systolic contraction | | A74-42911 | | | Prevalence and incidence of disease among airmen | | | medically certified during 1965 | T | | [AD-773544] N74-32529 | | | STEREOSCOPIC VISION Aniseikonia. I - The influence of the | TACHYCARDIA The polyuria of paroxysmal atrial tachycardia | | magnification percentage of afocal meridional | A74-43388 | | lenses on the magnitude of the stereoscopic | Retrograde invasion of the bundle branches | | depth effect. II - The influence of vertical and | | | horizontal aniseikonia on the orientation of | supraventricular tachycardia studied by | | longitudinal horopters
A74-41923 | programmed electrical stimulation A74-43390 | | STERILIZATION EFFECTS | TACTILE DISCRIMINATION | | Release of bacterial spores from inner walls of a | Adding and averaging angles - Comparison of | | stainless steel cup subjected to thermal stress | haptic-visual and visual-visual information | | [NASA-CR-139624] N74-31553
STRESS (PHISIOLOGI) | integration A74-41925 | | A scale of human reaction to whole body, vertical, | | | sinusoidal vibration | Hearing loss due to tank noise | | 174-42527 | | | Hemostatic alterations following severe dysbaric stress | TARGET RECOGNITION | | A74-42920 | Flashblindness following double flash exposures
A74-42913 | | A standard psychophysiological preparation for | TASK COMPLEXITY | | evaluating the effects of environmental | Ultradian rhythms in extended performance | | vibration stress. Phase 2: Implementation [AD-781092] N74-32542 | A74-42910 | | STRESS (PSYCHOLOGY) | Personality and sensory acuity | | Physiological, biochemical, and psychological | [MRI-MEMO-23] N74-31580 | | responses in air traffic control personnel: | TECHNOLOGY TRANSFER | | Comparison of the 5-day and 2-2-1 shift rotation patterns | | | [AD-778214/7] N74-31586 | contributions from NASA life support systems: Reflective superinsulation materials | | STRESS-STRAIN DIAGRAMS | [NASA-CR-139596] N74-31573 | | Passive elasticity of the human left ventricle | TECHNOLOGY UTILIZATION | | a74-43393 | · · · · · · · · · · · · · · · · · · · | | STRUCTURAL DESIGN Configuration and design study of manipulator | (AAS PAPER 74-175) A74-42111 TELEOPERATORS | | systems applicable to the free flying | Earth orbital teleoperator system man-machine | | teleoperator. Volume 1: Executive summary | interface evaluation | | [NASA-CR-120402] N74-31582 | [MASA-CR-139598] N74-31572 | | Configuration and design study of manipulator | Configuration and design study of manipulator | | systems applicable to the freeflying
teleoperator. Volume 2: Preliminary design | systems applicable to the free flying | | [NASA-CR-120403] N74-31583 | teleoperator. Volume 1: Executive summary [NASA-CR-120402] N74-31582 | | STRUCTURAL DESIGN CRITERIA | Configuration and design study of manipulator | | Development and application of ride-quality criter | | | considering vehicle vibration damping design [NASA-TH-X-72008] N74-32563 | | | [NASA-TH-X-72008] N74-32563
SULFUR COMPOUNDS | [NASA-CR-120403] N74-31583 TELEVISION RECEPTION | | The iron-sulphur proteins - Evolution of a | Judged acceptability of noise exposure during | | ubiquitous protein from model systems to higher | television viewing interrupted by aircraft | | Orgābisms | flyovers | | SUMMARIES A74-41538 | A74-41412 TEMPERATURE EFFECTS | | Configuration and design study of manipulator | Preliminary experiments for fish biosatellite | | systems applicable to the free flying | a74-42493 | | teleoperator. Volume 1: Executive summary | Effects of lower body negative pressure /LBNP/ on | | [NASA-CR-120402] N74-31582
SURFACE TEMPERATURE | the resistance and the capacitance vessels of the forearm | | A thermesthesiometer - An instrument for burn | 274-42494 | | bazard measurement | 44.7 | VELOCITY MEASUREMENT SUBJECT INDEX | TEMPERATURE PROBES A thermesthesiometer - An instrument for hazard measurement | burn | Studies of auditory-visual differences is
time judgment. II More transmitted info
with sounds than lights | | |--|---|---|---| | | A74-41481 | | A74-44160 | | TEMPERATURE SENSORS Thin-file temperature sensors for biolog | ical | TISSUES (BIOLOGY) Deformability and strength of compact bo | ne tissnes | | measurements | A74-41480 | under tension | A74-41382 | | TENSILE DEFORMATION Deformability and strength of compact bo | | Oxygen pressure in merve cells and surroutissues | unding | | under tension | | | A74-41458 | | Deformation of the abdominal aorta of ma | A74-41382 | Human radiation tolerance | A74-42841 | | biaxial tension | | Approximative calculation of the buffer | base, the | | TRST ROUIPMENT | A74-41383 | titration curve, and CO2-dissociation of brain tissue | curve of | | Multiparameter vision tester | | [NASA-TT-F-15877] | N74-31565 | | [NASA-CASE-MSC-13601-2] | N74-32549 | TITRATION | | | THERMAL COMFORT Modular liquid-cooled helmet liner for t | hermal | Approximative calculation of the buffer of titration curve, and CO2-dissociation of the buffer of the curve. | | | confort | A74-42915 | brain tissue
[NASA-TT-F-15877] | N74-31565 | | THERMAL CONDUCTIVITY GAGES | | TOLERANCES (PHYSIOLOGY) | | | A thermesthesiometer - An instrument for
hazard measurement | burn | Otolith functions in weightlessness | A74-40994 | | MUDINAL DROUGHTON | A74-41481 | Medical experience in survival | *70-#2D22 | | THERMAL PROTECTION Clothing design for comfort and work per | formance | TOXICITY | A74-42923 | | in extreme thermal environments | | Effects of single components in automobi. | le | | THEBMAL RESISTANCE | A74-43950 | exhausts on humans and animals
[TR-101-74] | ¥74-31551 | | Quantitative ecology and dry-heat resist | | TOXICOLOGY | | | psychrophiles in soil samples from | Viking | Proceedings of the 4th Annual Conference | on | | spacecraft manufacturing areas [NASA-CR-139667] | N74-31571 | Environmental Toxicology [AD-781031] | N74-32543 | | THERMAL STRESSES | | TRACE CONTAMINANTS | | | Seasonal difference in responses of body
heat stress | fluids to | Contaminant analyzer for aircraft oxygen | systems
A74-42912 | | | A74-43448 | TRAINING DEVICES | | | Analysis of periodic components of hypot spike-trains after central
thermal sti | | Simulation and aircrew training and perfo
[AD-780688] | ormance
N74-32569 | | spike claims areat cantial thermal ser | A74-44300 | TRANSPORT VEHICLES | u. 4 5250) | | Release of bacterial spores from inner w | | Development and application of ride-qual: | | | stainless steel cup subjected to therm [NASA-CE-139621] THERMOCOUPLES | al stress
N74-31553 | considering vehicle vibration damp: [NASA-TM-X-72008] | ng design
N74-32563 | | Thin-film temperature sensors for biolog | ical | U | | | measurements | 37# - #1#QQ | | - | | THERBOPRILES | A74-41480 | URINALISIS Effect of 14 days of bed rest on urine m | etabolite | | Thermophilic and mesophilic aminopeptida | ses from | excretion and plasma enzyme levels | | | bacillus stearothermophilus [NASA-TT-F-15901] | N74-31557 | The polyuria of paroxysmal atrial tachyc | A74-41001
ardia | | THERMOREGULATION | | f f | A74-43388 | | Basic concepts in electronic modeling of | heat | ORINE | | | balance in the man-environment system | A74-43127 | The reciprocal exclusion of
amyloidosis-disseminated lupus erythema | atosus | | Seasonal difference in responses of body | | [NASA-TT-P-15880] | N74-31545 | | heat stress | A74-43448 | \ | | | THIN PILES | | Υ | | | Thin-film temperature sensors for biolog measurements | ical | VASCULAR SYSTEM Change in vascular tone under the influence | nce of | | | A74-41480 | hypodynamia | | | THRESHOLDS (PERCEPTION) Perstimulatory loudness adaptation in se | loated | | N74-31549 | | cochlear impaired and masked normal li | Tecten | VASOCOUSTRICTION | | | - | | vectorcardiographic comparison of left ve | entricular | | Loudness discomfort level - Selected met | steners
274-41414 | vectorcardiographic comparisom of left ve
hypertrophy in idiopathic hypertrophic | | | | steners
274-41414 | hypertrophy in idiopathic hypertrophic
stemosis, aortic stemosis, and aortic | | | stimuli | steners
274-41414 | hypertrophy in idiopathic hypertrophic | | | stimuli Dependence of absolute auditory sensitiv | steners
A74-41414
hods and
A74-41415
ity levels | hypertrophy in idiopathic hypertrophic stenosis, aortic stenosis, and aortic regurgitation VECTORCARDIOGRAPHI | a74-41299 | | stimuli | steners
A74-41414
hods and
A74-41415
ity levels | hypertrophy in idiopathic hypertrophic stenosis, aortic stenosis, and aortic regurgitation VBCTORCARDIOGRAPHY Vectorcardiographic comparison of left vo | subaortic
A74-41299
entricular | | stimuli Dependence of absolute auditory sensitiv on the number of stimulating tone peri Euergent properties of visual patterns a | steners 174-41414 hods and 174-41415 ity levels ods 174-41677 | hypertrophy in idiopathic hypertrophic stenosis, aortic stenosis, and aortic regurgitation VECTORCARDIOGRAPHT Vectorcardiographic comparison of left whypertrophy in idiopathic hypertrophic stenosis, aortic stenosis, and aortic | subaortic
A74-41299
entricular | | stimuli Dependence of absolute auditory sensitiv on the number of stimulating tone peri | steners A74-41414 hods and A74-41415 ity levels ods A74-41677 t sizes | hypertrophy in idiopathic hypertrophic stenosis, aortic stenosis, and aortic regurgitation VECTORCARDIOGRAPHI Vectorcardiographic comparison of left ve hypertrophy in idiopathic hypertrophic | a74-41299
entricular
subaortic | | stimuli Dependence of absolute auditory sensitiv on the number of stimulating tone peri Emergent properties of visual patterns a well above threshold TIBIA | steners A74-41414 hods and A74-41415 ity levels ods A74-41677 t sizes A74-44159 | hypertrophy in idiopathic hypertrophic stenosis, aortic stenosis, and aortic regurgitation VECTORCARDIOGRAPHT Vectorcardiographic comparison of left whypertrophy in idiopathic hypertrophic stenosis, aortic stenosis, and aortic | subaortic A74-41299 entricular subaortic A74-41299 | | stimuli Dependence of absolute auditory sensitiv on the number of stimulating tone peri Emergent properties of visual patterns a well above threshold TIBIA Deformability and strength of compact bo | steners A74-41414 hods and A74-41415 ity levels ods A74-41677 t sizes A74-44159 | hypertrophy in idiopathic hypertrophic stenosis, aortic stenosis, and aortic regurgitation VECTORCARDIOGRAPHI Vectorcardiographic comparison of left we hypertrophy in idiopathic hypertrophic stenosis, aortic stenosis, and aortic regurgitation | subaortic A74-41299 Entricular subaortic A74-41299 | | stimuli Dependence of absolute auditory sensitiv on the number of stimulating tone peri Emergent properties of visual patterns a well above threshold TIBIA | steners A74-41414 hods and A74-41915 ity levels ods A74-41677 t sizes A74-44159 ne tissues | hypertrophy in idiopathic hypertrophic stenosis, aortic stenosis, and aortic regurgitation VECTORCARDIOGRAPHI Vectorcardiographic comparison of left we hypertrophy in idiopathic hypertrophic stenosis, aortic stenosis, and aortic regurgitation An amplitude-modulation model for the QR: complexes of electrocardiograms | subaortic A74-41299 entricular subaortic A74-41299 | | stimuli Dependence of absolute auditory sensitiv on the number of stimulating tone peri Emergent properties of visual patterns a well above threshold TIBIA Deformability and strength of compact bo under tension TIME DISCRIMINATION | steners | hypertrophy in idiopathic hypertrophic stenosis, aortic stenosis, and aortic regurgitation VECTORCARDIOGRAPHY Vectorcardiographic comparison of left vehypertrophy in idiopathic hypertrophic stenosis, aortic stenosis, and aortic regurgitation An amplitude-modulation model for the QR: complexes of electrocardiograms Computer analysis of the orthogonal electrocardiogram and vectorcardiogram | subaortic A74-41299 entricular subaortic A74-41299 S | | stimuli Dependence of absolute auditory sensitive on the number of stimulating tone period by the standard patterns a well above threshold TIBLA Deformability and strength of compact be under tension TIME DISCRIMINATION Studies of auditory-visual differences in | steners A74-41414 hods and A74-41915 ity levels ods A74-41677 t sizes A74-44159 ne tissues A74-41382 n human | hypertrophy in idiopathic hypertrophic stenosis, aortic stenosis, and aortic regurgitation VECTORCARDIOGRAPHI Vectorcardiographic comparison of left venypertrophy in idiopathic hypertrophic stenosis, aortic stenosis, and aortic regurgitation An amplitude-modulation model for the QM: complexes of electrocardiograms Computer analysis of the orthogonal | articular subaortic A74-41299 entricular subaortic A74-41299 S A74-41478 in mitral | | stimuli Dependence of absolute auditory sensitiv on the number of stimulating tone peri Emergent properties of visual patterns a well above threshold TIBIA Deformability and strength of compact bo under tension TIME DISCRIMINATION | steners A74-41414 hods and A74-41915 ity levels ods A74-41677 t sizes A74-44159 ne tissues A74-41382 n human onger than | hypertrophy in idiopathic hypertrophic stenosis, aortic stenosis, and aortic regurgitation VECTORCARDIOGRAPHY Vectorcardiographic comparison of left vehypertrophy in idiopathic hypertrophic stenosis, aortic stenosis, and aortic regurgitation An amplitude-modulation model for the QR: complexes of electrocardiograms Computer analysis of the orthogonal electrocardiogram and vectorcardiogram stenosis VELOCITY MEASUREMENT | subaortic A74-41299 entricular subaortic A74-41299 S A74-41478 in mitral A74-43389 | | stimuli Dependence of absolute auditory sensitiv on the number of stimulating tone peri Emergent properties of visual patterns a well above threshold TIBIA Deformability and strength of compact bo under tension TIME DISCRIMINATION Studies of auditory-visual differences i time judgment. I - Sounds are judged 1 | steners A74-41414 hods and A74-41915 ity levels ods A74-41677 t sizes A74-44159 ne tissues A74-41382 n human | hypertrophy in idiopathic hypertrophic stenosis, aortic stenosis, and aortic regurgitation VECTORCARDIOGRAPHI Vectorcardiographic comparison of left ventypertrophy in idiopathic hypertrophic stenosis, aortic stenosis, and aortic regurgitation An amplitude-modulation model for the QR: complexes of electrocardiograms Computer analysis of the orthogonal electrocardiogram and vectorcardiogram stenosis | subaortic A74-41299 entricular subaortic A74-41299 S A74-41478 in mitral A74-43389 | VERUS ATMOSPHERE SUBJECT INDEX | VENUS ATMOSPHERE | | Emergent properties of visual patterns at sizes | |---|--|---| | The possibility of organic molecule form | ation in | well above threshold | | the Venus atmosphere | A74-41548 | WISUAL FIRIDS | | VERTEBRAL COLUMN | 814-41540 | Flashblindness following double flash exposures | | Analysis of the dynamic response of the | human | A74-42913 | | vertebral column | | VISUAL PERCEPTION | | [AD-780627] | N74-32544 | The human operator during spaceflight Russian | | VESTIBULAR TESTS | _ | book | | Alterations in number, duration, and fre | | 174-41949
Class structure in the biasing of perceived | | post-rotatory nystagmus beats during h
and decompression in guinea pigs | Aberbatia | pattern similarity | | and decomptession in defined bids |
A74-42916 | A74-43044 | | The generation of saccadic eye movements | | Visual detection and visual imagery in mental | | vestibular nystagmus | | perception tasks | | [FPRC/1325] | N74-32521 | 174-43045 | | Aviation medicine translations: Annotat | | Rod origin of prolonged afterinages following | | bibliography of recently translated ma | | eye exposure | | [AD-776136] Projections of the vestibular nerves to | N74-32522 | A74-44125 The role of peripheral vision and visual | | suprasylvian and postcruciate cortical | | vestibular interactions in the exocentric | | the chloralosed cat | areas TH | perception of linear movement in humans | | [NASA-TT-F-15900] | N74-32528 | [NASA-TT-F-15737] N74-32559 | | The role of peripheral vision and visual | | VISUAL SIGNALS | | vestibular interactions in the exocent | | What effect does the warning of reactions have on | | perception of linear movement in human | | the reaction time | | [NA SA-TT-P-15737] | N74-32559 | [NASA-TT-F-15903] N74-31584 | | VESTIBULES | | VISUAL STIMULI | | Research on biophysical evaluation of th | e human | Interaction of emotional-behavioral responses and | | vestibular system | x20 11515 | visual memory in monkeys | | [NASA-CR-140063] | N74-32535 | A74-41457 | | Individual differences in vestibular inf
as a predictor of motion disturbance | OLMUCION | Class structure in the biasing of perceived pattern similarity | | susceptibility | | A74-43044 | | [AD-781881] | N74-32545 | Visual detection and visual imagery in mental | | VIBRATION | | perception tasks | | A standard psychophysiological preparati | on for | A74-43045 | | evaluating the effects of environmenta | | Auditory and visual evoked potentials during | | vibration stress. Phase 2: Implementa | | hyperoxia | | [AD-781092] | N74-32542 | 174-43220 | | VIBRATION EFFECTS | | Secondary visual aftereffect in the human eye | | A scale of human reaction to whole body, sinusoidal vibration | vertical, | A74-43527 | | SINGSOLGAL VIDIACION | A74-42527 | Test of color-defective vision using the visual
evoked response | | Separation of the contributions of volum | | A74-43783 | | vibratory activation of motor units in | | Electroretinogram and visually evoked potential | | cross-correlograms | . | associated with paced saccadic displacement of | | | A74-43450 | the stimulus | | Vibration and acute anoxia effect of | vibration | A74-43785 | | on oxygen deficit tolerance | | Relations between the amplitudes of spontaneous | | [ESRO-TT-73] | N74-32540 | saccades and visual responses | | VIBRATORY LOADS | 4 * * * * * * * * * * * * * * * * * * * | 174-43786 | | Development and application of ride-qual considering vehicle vibration damp | | Eye movements and occipital electrocortical | | | N74-32563 | rhythms - Effects of stimulation of the frontal eye field in the cat | | VIDEO COMMUNICATION | D 1 1 32303 | A74-44058 | | Video requirements for remote medical di | agnosis | Studies of auditory-visual differences in human | | [NASA-CR-134395] | N74-32525 | time judgment. I - Sounds are judged longer than | | VIKING ORBITER 1975 | | lights | | Test results on the Viking gas chromatog | raph-mass | A74-44157 | | spectrometer experiment | | Studies of auditory-visual differences in hunan | | Openia conteniantina machine in the Wa | A74-41542 | time judgment. II More transmitted information | | Organic contamination problems in the Vi
molecular analysis experiment | ктид | with sounds than lights A74-44160 | | moreograf quarians experiment | A74-41544 | | | VIRUSES | 4,4 41244 | VISUAL TASKS Eye movements and visual imagery in free recall | | Occurence of virus-like particle in lymp. | h nodes | A74-41922 | | | | Perceived spatial frequency varies with stimulus | | with lupus erythematodes | | | | with lupus erythematodes [NASA-TT-F-15845] | N74-31561 | duration | | with lugus erythematodes [NASA-TT-F-15845] Problems of paramyrovirus in autoimmune | disease | | | with lupus erythematodes {NASA-TT-P-15845} Problems of paramyxovirus in autoimmune {NASA-TT-F-15878} | | duration | | with lubus erythematodes [NASA-TT-F-15845] Problems of paramykovirus in autoimmune [NASA-TT-F-15878] VISUAL ACUITY | disease
N74-31564 | duration A74-43784 Ocular dominance reduced with practice in binocular riwalry tests | | with lupus erythematodes [NASA-TT-F-15845] Problems of paramyxovirus in autoimmune [NASA-TT-F-15878] VISUAL ACUITY Dynamic depth perception under laborator | disease
N74-31564 | duration A74-43784 Ocular dominance reduced with practice in binocular riwalry tests A74-44158 | | with lupus erythematodes {NASA-TT-P-15845} Problems of paramyxovirus in autoimmune {NASA-TT-P-15878} VISUAL ACUITY Dynamic depth perception under laborator field conditions | disease
N74-31564
y and | duration A74-43784 Ocular dominance reduced with practice in binocular rivalry tests A74-44158 | | with lupus erythematodes [NASA-TT-P-15845] Problems of paramyrovirus in autoimmune [NASA-TT-F-15878] VISUAL ACUITY Dynamic depth perception under laborator field conditions [AD-779898] | disease
N74-31564 | duration A74-43784 Ocular dominance reduced with practice in binocular rivalry tests A74-44158 VITAMIES The action of vitamin C on blood vessels | | with lupus erythematodes [NASA-TT-P-15845] Problems of paramyxovirus in autoimmune [NASA-TT-F-15878] VISUAL ACUITY Dynamic depth perception under laborator field conditions [AD-779898] Multiparameter vision tester | disease
N74-31564
y and
N74-31586 | duration A74-43784 Ocular dominance reduced with practice in binocular rivalry tests A74-44158 | | with lupus erythematodes [NASA-TT-P-15845] Problems of paramyrovirus in autoimmune [NASA-TT-F-15878] VISUAL ACUITY Dynamic depth perception under laborator field conditions [AD-779898] | disease
N74-31564
y and | duration A74-43784 Ocular dominance reduced with practice in binocular rivalry tests A74-44158 VITAMIES The action of vitamin C on blood vessels | | with lupus erythematodes [NASA-TT-P-15845] Problems of paramyxovirus in autoimmune [NASA-TT-F-15878] VISUAL ACUITY Dynamic depth perception under laborator field conditions [AD-778898] Multiparameter vision tester [NASA-CASE-MSC-13601-2] VISUAL COMTROL Degradation of learned skills. Static p | disease | duration A74-43784 Ocular dominance reduced with practice in binocular rivalry tests A74-44158 VITAMIES The action of vitamin C on blood vessels | | with lupus erythematodes [NASA-TT-P-15845] Problems of paramyxovirus in autoimmune [NASA-TT-P-15878] VISUAL ACUITY Dynamic depth perception under laborator field conditions [AD-779898] Multiparameter vision tester [NASA-CASE-MSC-13601-2] VISUAL COMTROL Degradation of learned skills. Static p effectiveness for visual approach and | disease | duration A74-43784 Ocular dominance reduced with practice in binocular rivalry tests A74-44158 VITAMIES The action of vitamin C on blood vessels | | with lupus erythematodes [NASA-TT-P-15945] Problems of paramykovirus in autoimmune [NASA-TT-P-15878] VISUAL ACUITY Dynamic depth perception under laborator field conditions [AD-779898] Multiparameter vision tester [NASA-CASE-MSC-13601-2] VISUAL COMTROL Degradation of learned skills. Static p effectiveness for visual approach and skill retention | disease
N74-31564
Y and
N74-31586
N74-32549
Tactice
landing | duration A74-43784 Ocular dominance reduced with practice in binocular rivalry tests A74-44158 VITABLES The action of vitamin C on blood vessels A74-41302 W WAREPULBESS Bicircadian periodicity of the cycle of sleep and | | with lupus erythematodes [NASA-TT-P-15845] Problems of paramyxovirus in autoimmune [NASA-TT-P-15878] VISUAL ACUITY Dynamic depth perception under laborator field conditions [AD-779898] Multiparameter vision tester [NASA-CASE-MSC-13601-2] VISUAL COMTROL Degradation of learned skills. Static p effectiveness for visual approach and skill retention [NASA-CR-140225] | disease | duration A74-43784 Ocular dominance reduced with practice in binocular rivalry tests A74-44158 VITAMINS The action of vitamin C on blood vessels A74-41302 WAKEPULNESS Bicircadian periodicity of the cycle of sleep and wakefulness under 'outside time' conditions - | | with lupus erythematodes [NASA-TT-P-15845] Problems of paramyxovirus in autoimmune [NASA-TT-P-15878] VISUAL ACUITY Dynamic depth perception under laborator field conditions [AD-779898] Multiparameter vision tester [NASA-CASE-MSC-13601-2] VISUAL COMTROL Degradation of learned skills. Static p effectiveness for visual approach and skill retention [NASA-CR-140225] VISUAL DISCRIMINATION | disease
N74-31564
Y and
N74-31586
N74-32549
Tactice
landing | duration A74-43784 Ocular dominance reduced with practice in binocular rivalry tests A74-44158 VITABLES The action of vitamin C on blood vessels A74-41302 WAKEPOLUESS Ficircadian periodicity of the cycle of sleep and wakefulness under 'outside time' conditions - Polygraphic study | | with lupus erythematodes [NASA-TT-P-15845] Problems of paramyxovirus in autoimmune [NASA-TT-P-15878] VISUAL ACUITY Dynamic depth perception under laborator field conditions [AD-779898] Multiparameter vision tester [NASA-CASE-MSC-13601-2] VISUAL COMTROL Degradation of learned skills. Static p effectiveness for visual approach and skill retention [NASA-CR-140225] | disease
N74-31564
y and
N74-31586
N74-32549
ractice
landing
N74-32560 | duration A74-43784 Ocular dominance reduced with practice in binocular rivalry tests A74-44158 VITABLES The action of vitamin C on blood vessels A74-41302 W WAREPULBESS Bicircadian periodicity of the cycle of sleep and wakefulness under 'outside time' conditions - Polygraphic study A74-43219 | | with lupus erythematodes [NASA-TT-P-15845] Problems of paranyxovirus in autoimmune [NASA-TT-P-15878] VISUAL ACUITY Dynamic depth perception under laborator field conditions [AD-779898] Multiparameter vision tester [NASA-CASE-MSC-13601-2] VISUAL COMTROL Degradation of
learned skills. Static p effectiveness for visual approach and skill retention [NASA-CA-140225] VISUAL DISCRIMINATION Sequential effects in visual search | disease | duration A74-43784 Ocular dominance reduced with practice in binocular rivalry tests A74-44158 VITABLES The action of vitamin C on blood vessels A74-41302 WAREPOLURES Ficircadian periodicity of the cycle of sleep and wakefulness under 'outside time' conditions - Polygraphic study WALKING MACHINES | | with lupus erythematodes [NASA-TT-P-15845] Problems of paramyxovirus in autoimmune [NASA-TT-P-15878] VISUAL ACUITY Dynamic depth perception under laborator field conditions [AD-779898] Multiparameter vision tester [NASA-CASE-MSC-13601-2] VISUAL COMTROL Degradation of learned skills. Static p effectiveness for visual approach and skill retention [NASA-CR-140225] VISUAL DISCRIMINATION | disease
N74-31564
y and
N74-31586
N74-32549
Tactice
landing
N74-32560 | duration A74-43784 Ocular dominance reduced with practice in binocular rivalry tests A74-44158 VITABLES The action of vitamin C on blood vessels A74-41302 W WAREPULBESS Bicircadian periodicity of the cycle of sleep and wakefulness under 'outside time' conditions - Polygraphic study A74-43219 | 174-41925 YENON ISOTOPES SUBJECT INDEX WASHING Wash water solids removal system study [NASA-CH-140204] N74-32553 WASTE DISPOSAL Spacecraft waste management system using radioisotope heaters Development of an integrated, zero-G pneumatic transporter/rotating-paddle incinerator/catalytic afterburner subsystem for processing human wasts on board spacecraft [NASA-CR-114764] Raw liquid waste treatment system and process [NASA-CASE-NPO-13573-1] N74-Solid metabolic waste transport and stowage investigation [NASA-CR-140227] Preliminary flight prototype waste collection subsystem --- performance of waste disposal system in weightless environment [NASA-CR-104240] High level radioactive waste management alternatives [#ASH-1297] The development of a non-cryogenic nitrogen/oxygen supply system --- using hydrazine/water electrolysis [NASA-CH- 134300] N74-31561 WATER MANAGEBERT Spacecraft waste management system using radioisotope heaters A74-42492 Corrosion control and disinfection studies in spacecraft water systems --- considering Saturn orbital workshop [NASA-CR-140197] WATER QUALITY Cassette bacteria detection system --- for monitoring the sterility of regenerated water in spacecraft [NASA-CR-140229] WATER TREATMENT Raw liquid waste treatment system and process [NASA-CASE-NPO-13573-1] N74-32552 Wash water solids removal system study [NASA-CR-140204] WAYE PROPAGATION N74-32553 Ranke revisited - A simple short-wave cochlear model A74-41416 **WEIGHTLESSNESS** Otolith functions in weightlessness A74-40994 Skylab Experiment M516 - Crew Activities/Maintenance Study [AAS PAPER 74-134] A74-42079 Design, development, and operation of a zero gravity shower [AAS PAPER 74-136] Results of radiobiological experiments on satellites Development of an integrated, zero-G pneumatic transporter/rotating-paddle incinerator/catalytic afterburner subsystem for processing human wasts on board spacecraft [NASA-CR-114764] N74-3157 WEIGHTLESSNESS SIMULATION Study of weightlessness and perturbation of the rhythms of the gastrointestinal system of animals and human beings --- space flight stress effects [NASA-TT-F-15925] WORK CAPACITY The human operator during spaceflight --- Russian Human power production in a caged situation [Alah Paper 74-1027] A74-42043 WORK-REST CYCLE Relative desirability of leisure activities and work parameters in a simulation of isolated work stations --- long term space flight simulation [NASA-CR-139651] N74-315 N74-31574 Physiological, biochemical, and psychological responses in air traffic control personnel; Comparison of the 5-day and 2-2-1 shift rotation patterns [AD-778214/7] Physiological, biochemical, and psycohlogical responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation patterns [AD-778214] X MENON ISOTOPES Blood flow in human muscles determined by the Xe-133 elution rate N74-31588 ### Personal Author Index AEROSPACE MEDICINE AND BIOLOGY / A Continuing Bibliography (Suppl. 135) DECEMBER 1974 #### Typical Personal Author Index Listing PERSONAL AUTHOR DENISOV, V. G. Aerospace buman factors engineering JPRS-60419 N 74-10977 REPORT ACCESSION NUMBER NUMBER The title of the document is used to provide the user with a brief description of the subject matter. The NAŞA or AIAA accession number is included in each entry to assist the user in locating the abstract in the abstract section of this supplement. If applicable, a report number is also included as an aid in identifying the document. ACETO, H. Mammalian radiobiology and space flight 174-42839 Blood-bubble interaction in decompression sickness [DCIBM-73-CP-960] ADAMS, D. A. Configuration and design study of manipulator systems applicable to the freeflying teleoperator. Volume 2: Preliminary design [NASA-CR-120403] AGARKOV, F. T. Peculiarities of the manner in which training programs with different purposes affect the resistance of the human organism to the action of extreme heat AIKEN, L. S. Class structure in the biasing of perceived pattern similarity Biological effects of the ultrahard cosmic ray component AKORY, I. G. Biological effects of the ultrahard cosmic ray component ALBKSERV, V. N. Human capability of orientation with respect to the vector of small rectilinear acceleration A74-42895 Plexible joint for pressurizable garment (NASA-CASE-MSC-110/72] ALLEN, C. L. Effect of arctic clothing on a short-duration task [DCIBH-73-R-974] AMBLAÑG, M. What effect does the warning of reactions have on the reaction time [NASA-TT-P-15903] N74-31584 ANDERSON, R. J. Human power production in a caged situation [AIAA PAPSE 74-1027] A7 A74-42043 AMPEROV, V. H. Parameters of a rotary nystagmus model under normal and pathological conditions A74-41681 ARAKI. T. Bioenergetic and kinetic study on human locomotion at simulated hypogravics A74-42496 ARKINGTON, J. C. Relations between the amplitudes of spontaneous saccades and visual responses ARTSAURI, G. G. Effect of an electrostatic field on oxyhemoglobin in hybrid white mice ASATABA, M. Seasonal difference in responses of body fluids to heat stress В BAILY, N. A. Fluoroscopic tomography Research progress in radiation detectors, pattern recognition programs, and radiation damage determination in DNA [NASA-CB-139664] BAKER, D. Mammalian radiobiology and space flight A74-42839 BALTSCHBFFSKY, H. A new hypothesis for the evolution of biological electron transport BARABAROYA, V. V. Effect of thyrocalcitonin on the contraction and electric activity of myocardium cells A74-41679 BARANOV-KRYLOV, I. W. Bilateral reflex effects of passive movements in the human ankle joint BARKER. W. C. Inferences from protein and nucleic acid sequences - Early molecular evolution, divergence of kingdoms and rates of change BARNES, G. P. The generation of saccadic eye movements in vestibular nystagmus [FPRC/1325] 874-32521 BARSBEIAN, L. KR. Effect of an electrostatic field on oxyhenoglobin in bybrid white mice A74-42896 Buergy consumption estimate for a walking man A74-44023 Change in vascular tone under the influence of hypodynamia [ÑĂSA-TT-F-15734] BELOSHITSKII, P. V. Mathematical methods of chromoamperogram analysis A74-42646 BERRY, C. A. Medical legacy of Apollo A74-42918 BERTHOZ, A. The role of peripheral vision and visual vestibular interactions in the exocentric perception of linear movement in humans [NASA-TT-F-15737] . N74-32559 | , | | |---|---| | BEZBORODOY, V. A. Effect of an inhibitor of DNA-dependent RNA synthesis and of stimulators of nucleic acid al protein metabolism on the electric activity of | BRORN, J. Assessment of modifications to the experimental d distress alerting and locating system [AD-780599] N74~32570 | | mechanoreceptors in the skip A74-414 | BROMLEVE, S. J. | | BIENANN, K. Test results on the Viking gas chromatograph-mass | post-rotatory nystagmus beats during hyperbaria
and decompression in guinea pigs | | spectrometer experiment A74-4154 | | | BIETTI, G. B. Ophthalmological problems in space flights | Principal forms of intracranial hypotension, second report | | [NASA-TT-F-15875] N74-3156
BIGU DEL BLANCO, J. | 12 [NASA-TT-F-15850] N74-31548
BRUNER, A. | | Microwave power density measurements in the presence of biological specimens of size comparable to the free space wavelength of the imposed radiation | Effects of Co-60 on electrical self-stimulation of
the brain and blood pressure in monkeys
A74-42919
BRYB, R. G. | | A74-4390 | 5 Earth orbital teleoperator system man-machine | | EIBIUKOVA-EROGINA, M. A. Conditioned motor reactions to rotation in intact | | | labyrinthectomized cats A74-4107 | | | BLOOM, N. B. Relations between the amplitudes of spontaneous | left ventricle in patients with and without coronary artery disease | | saccades and visual responses
A74-4378 | 6 BURT, R. A. | | BORNING, D. The 'in vivo' and 'in vitro' CO2-equilibration | Solid metabolic waste transport and stowage investigation | | curves of blood during acute hypercapnia and
hypocapnia. I - Experimental investigations | [NASA-CR-140227] N74-32561
BUSH, W. H. | | A74-4267 | 2 Skylab food system | | The 'in vivo' and 'in vitro' CO2-equilibration curves of blood during acute hypercapnia and | [AAS PAPER 74-173] A74-42109 | | hypocaphia. II ~ Theoretical considerations
h74-4267 | 3 C | | BOGDANOV, G. V. Dependence of absolute auditory sensitivity level | CAIN, C. P. Thin-film temperature sensors for biological | | on the number of stimulating tone periods
A74-4167 |
measurements | | BOISACQ-SCHEPENS, N. | CAMERLAIN, N. | | Projections of the vestibular nerves to the suprasylvian and postcruciate cortical areas in | | | the chloralosed cat (NASA-TT-F-15900) N74-3252 | [NASA-TT-F-15843] N74-32527 8 CAMMACK, R. | | BOND, R. L.
Skylab Experiment M516 - Crew | The iron-salphur proteins - Evolution of a ubiquitous protein from model systems to higher | | Activities/Maintenance Study [AAS PAPER 74-134] A74-4207 | | | BCOKER, R. A. Configuration and design study of manipulator systems applicable to the freeflying | CAMUS, J. P.
Lupus induced by D-Penicillamine during treatment
of rheumatoid-arthritis: Two cases and | | teleoperator. Volume 2: Preliminary design
[NASA-CR-120403] N74-3158 | immunological study during treatment 3 [NASA-TT-F-15738] N74-31566 | | BOOZE, C. P., JR.
Height and weight errors in aeromedical | CAPUTO, R. Problems of paramymowirus in autoimmune disease | | certification data [AD-773452] N74-3252 | [NASA-TT-F-15878] N74-31564
3 CARO, P. W. | | Prevalence and incidence of disease among airmen
medically certified during 1965 | Simulation and aircrew training and performance [AD-780688] N74-32569 | | [AD-773544] N74-3252
BRACKBILL, T. A. | | | Vectorcardiographic comparison of left ventricula
hypertrophy in idiopathic hypertrophic subaorti | r [NASA-CR-139620] N74-31552 | | stenosis, aortic stenosis, and aortic regurgitation | stainless steel cup subjected to thermal stress | | 174-4129 | | | Perstimulatory loudness adaptation in selected | Flashblindness following double flash exposures
A74-42913 | | cochlear impaired and masked normal listeners
A74-4141 | CHOOVET, G. Bicircadian periodicity of the cycle of sleep and | | BREDOV, V. 1. Effect of an inhibitor of DNA-dependent RNA | wakefulness under 'outside time' conditions -
Polygraphic study | | synthesis and of stimulators of nucleic acid an protein metabolism on the electric activity of | | | mechanoreceptors in the skip A74-4145 | Left ventricular pressures during human coronary | | BRISKIN, A. I. | A74-41300 | | Effect of thyrocalcitonin on the contraction and
electric activity of myocardium cells
A74-4167 | COMEN, R. H. Effects of noise upon human information processing [NASA-CR-132469] N74-31576 | | BROWN, A. H.
Effects of prolonged acceleration with or without | COINDET. J. | | clinostat rotation on seedlings of Arabidopsis
thaliana (L.) Heynh | wakefulmess under 'outside time' conditions -
Polygraphic study | | [NASA-CR-139584] 874-3154 | 6 A74-43219 COLEGATE, R. L. | | | Monitoring small eye movements with averaged BOG A74-42649 | PERSONAL AUTHOR INDEX FIELDS, S. F. | CONNELL, E. W. | | DESEZE, M. | | |--|--|--|--| | Plexible joint for pressurizable garment [NASA-CASE-MSC-110/72] | N74-32546 | The reciprocal exclusion of
amyloidosis-disseminated lupus erythem | atoene | | CONRAD, D. W. | W74-32540 | [NASA-TT-F-15880] | N74-31545 | | Effects of noise upon human information p | processing | DIMMICK, R. L. | / | | | N74-31576 | Evidence for metabolic activity of airbo | | | CONSTANT, G. N. Aviation medicine translations: Annotate | o.đ | [NASA-CR-139620]
DIRKS, D. D. | N74-31552 | | bibliography of recently translated mat | | Perstigulatory loudness adaptation in se | lected | | [AD-776136] | N74-32522 | cochlear impaired and masked normal li | | | CONSTANT, J. | | | A74-41414 | | The X prime descent in jugular contour | | Loudness discomfort level - Selected met | hods and | | nomenclature and recognition | A74~41301 | stimuli | A74-41415 | | CONRAY, B. A. | 2,7 7,001 | DISCALA, V. A. | A, 7 , 7, 7, 7, 7, 7, 7, 7, 7, 7, 7, 7, 7 | |
Investigation of crew motion disturbances | on on | The polyuria of paroxysmal atrial tachyc | ardia | | Skylab-Experiment T-013 | | | A74-43388 | | [ALS PAPER 74-139]
CORLISS, W. | 174-42084 | DUPIK, V. S. | 0000 06 | | Detection of life in space | | Influence of hypokinesia and a diet comp
homogenized products on the functional | | | | N74-32504 | the human organism | | | CORNELL, M. | | [NASA-TT-F-15730] | N74-31568 | | Assessment of modifications to the experi-
distress alerting and locating system | Lmentai | | | | | N74-32570 | E | | | CREAMER, L. B. | | ECKMILLER, R. | | | Judged acceptability of noise exposure du | ıring | Hysteresis in the static characteristics | | | television viewing | 370 04042 | position coded neurons in the alert mo | | | CREPBAU, R. L. | A74-41412 | EDENBOROUGH, R. A. | 174-42675 | | Fluoroscopic tomography | | Flexibility or optimality in design | | | | A74-44089 | the state of s | A74-44199 | | CHOW, W. L. | | EDWARDS, R. G. | | | Contaminant analyzer for aircraft oxygen | | A standard psychophysiological preparation | | | CRUZET, J. | A74-42912 | evaluating the effects of environmenta, vibration stress. Phase 2: Implementa | | | Lupus induced by D-Penicillamine during t | reatment | [AD-781092] | N74-32542 | | of rheumatoid-arthritis: Two cases and | | EGANI, F. | | | immunological study during treatment | | Inorganic types of fermentation and anae | | | | N74-31566 | respirations in the evolution of energ | y-yielding | | CORTIS, S. B. Radiation physics and evaluation of curre | nt hazards | metabolism | A74-41541 | | | A74-42831 | ELKINS, W. | W.4-41241 | | | | Plexible joint for pressurizable garment | | | | | | | | D | | [NASA-CASE-MSC-110/72] | N74-32546 | | D DARL A. O. | | [NASA-CASE-MSC-110/72]
ESCHENBRENNER, A. J. | N74-32546 | | DAHL, A. O. | . Wîthout | [NASA-CASE-MSC-110/72] ESCREMBRENNER, A. J. Media adjunct programming: An individua | N74-32546
lized | | | | [NASA-CASE-MSC-110/72]
ESCHENBRENNER, A. J. | N74-32546
lized | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (L.) Reynh | nidopsis | [NASA-CASE-MSC-110/72] ESCHEMBRENNER, A. J. Media adjunct programming: An individua media-managed approach to academic pil [AD-779950] EVANS, J. M. | N74-32546
lized
ot training
N74-31587 | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (L.) Heynh [NASA-CR-139584] | | [NASA-CASE-MSC-110/72] ESCHEMBRENNER, A. J. Media adjunct programming: An individua media-managed approach to academic pil [An-779950] EVANS, J. M. A standard psychophysiological preparation | N74-32546 lized ot training N74-31587 on for | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (L.) Heynh [WASA-CR-139584] DANILOV, I. V. | idopsis
N74-31546 | [NASA-CASE-MSC-110/72] BSCHEMBRENNER, A. J. Bedia adjunct programming: An individual media-managed approach to academic pill [AD-779950] BVANS, J. M. A standard psychophysiological preparation evaluating the effects of environmental | N74-32546 lized ot training N74-31587 on for | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (L.) Heynh [NASA-CR-139584] | idopsis
N74-31546 | [NASA-CASE-MSC-110/72] ESCHEMBRENNER, A. J. Media adjunct programming: An individua nedia-managed approach to academic pili [Ab-779950] EVANS, J. M. A standard psychophysiological preparatic evaluating the effects of environmental vibration stress. Phase 2: Implemental | N74-32546 lized ot training N74-31587 on for l | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (L.) Heynh [NASA-CR-139584] DANILOV, I. V. Interaction of enotional-behavioral responsival memory in monkeys | idopsis
N74-31546 | [NASA-CASE-MSC-110/72] BSCHEMBRENNER, A. J. Bedia adjunct programming: An individual media-managed approach to academic pill [AD-779950] BVANS, J. M. A standard psychophysiological preparation evaluating the effects of environmental | N74-32546 lized ot training N74-31587 on for | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (L.) Heynh [NASA-CR-139584] DANILOV, I. V. Interaction of emotional-behavioral respo- visual memory in monkeys DAVIS, C. H. | nidopsis
N74-31546
Unses and | [NASA-CASE-MSC-110/72] ESCHEMBRENNER, A. J. Media adjunct programming: An individua nedia-managed approach to academic pile [AD-779950] EVANS, J. M. A standard psychophysiological preparatic evaluating the effects of environmental vibration stress. Phase 2: Implemental [AD-781092] EVANS, S. H. Class structure in the biasing of percei- | N74-32546 lized ot training N74-31587 on for l tion N74-32542 | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (L.) Heynh [MASA-CR-139584] DANILOV, I. V. Interaction of emotional-behavioral responsival memory in monkeys DAVIS, C. H. Skylab contamination control | nidopsis
N74-31546
Unses and
N74-41457 | [NASA-CASE-MSC-110/72] ESCHEMBRENER, A. J. Media adjunct programming: An individua media-managed approach to academic pile [An-779950] EVANS, J. M. A standard psychophysiological preparatic evaluating the effects of environmental vibration stress. Phase 2: Implemental [An-781092] EVANS, S. H. | N74-32546 lized ot training N74-31587 on for l tion N74-32542 | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (L.) Heynh [MASA-CR-139584] DANILOV, I. V. Interaction of emotional-behavioral responsival memory in monkeys DAVIS, C. H. Skylab contamination control | nidopsis
N74-31546
Oses and
N74-41457 | [NASA-CASE-MSC-110/72] ESCHEMBRENNER, A. J. Media adjunct programming: An individua nedia-managed approach to academic pile [AD-779950] EVANS, J. M. A standard psychophysiological preparatic evaluating the effects of environmental vibration stress. Phase 2: Implemental [AD-781092] EVANS, S. H. Class structure in the biasing of percei- | N74-32546 lized ot training N74-31587 on for l tion N74-32542 | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (L.) Heynh [MASA-CR-139584] DANILOV, I. V. Interaction of emotional-behavioral respovisual memory in monkeys DAVIS, C. H. Skylah contamination control [AAS PAPER 74-110] DAVIS, J. G. Video requirements for remote medical dia | nidopsis
N74-31546
Inses and
A74-41457
A74-42064 | [NASA-CASE-MSC-110/72] ESCHEMBRENER, A. J. Media adjunct programming: An individua media-managed approach to academic pile [An-779950] EVANS, J. M. A standard psychophysiological preparation evaluating the effects of environmental vibration stress. Phase 2: Implemental [An-781092] EVANS, S. H. Class structure in the biasing of perceipattern similarity | N74-32546 lized ot training N74-31587 on for l tion N74-32542 | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (L.) Heynh [MASA-CR-139584] DANILOV, I. V. Interaction of emotional-behavioral responsival memory in monkeys DAVIS, C. H. Skylar contamination control [AAS PAPER 74-110] DAVIS, J. G. Video requirements for remote medical dia [NASA-CR-134395] | nidopsis
N74-31546
Inses and
A74-41457
A74-42064 | [NASA-CASE-MSC-110/72] ESCHEMBRENBER, A. J. Media adjunct programming: An individua nedia-managed approach to academic pile [An-779950] EVANS, J. M. A standard psychophysiological preparation evaluating the effects of environmental vibration stress. Phase 2: Implemental [An-781092] EVANS, S. H. Class structure in the biasing of perceit pattern similarity | N74-32546 lized ot training N74-31587 on for l tion N74-32542 | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (L.) Reynh [MASA-CR-139584] DANILOV, I. V. Interaction of emotional-behavioral responsival memory in monkeys DAVIS, C. H. Skylar contamination control [AAS PAPER 74-110] DAVIS, J. G. Video requirements for remote medical dia [MASA-CR-134395] DAVIS, K. | nidopsis
N74-31546
Inses and
A74-41457

A74-42064
Ignosis
N74-32525 | [NASA-CASE-MSC-110/72] ESCHEMBRENNER, A. J. Media adjunct programming: An individua nedia-managed approach to academic pilical preparation of the standard psychophysiological preparation evaluating the effects of environmental vibration stress. Phase 2: Implemental [AD-781092] EVANS, S. H. Class structure in the biasing of perceipattern similarity | N74-32546 lized ot training N74-31587 on for 1 tion N74-32542 wed A74-43044 | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (L.) Heynh [MASA-CR-139584] DANILOV, I. V. Interaction of emotional-behavioral responsival memory in monkeys DAVIS, C. H. Skylah contamination control [AAS PAPER 74-110] DAVIS, J. G. Video requirements for remote medical dia [MASA-CR-134395] DAVIS, K. Adaptive computer aiding in dynamic decis | nidopsis N74-31546 Inses and A74-41457 A74-42064 Ignosis N74-32525 | [NASA-CASE-MSC-110/72] BSCHEMBRENNER, A. J. Media adjunct programming: An individua media-managed approach to academic pile [AD-779950] BVANS, J. M. A standard psychophysiological preparation evaluating the effects of environmental vibration stress. Phase 2: Implemental [AD-781092] BVANS, S. H. Class structure in the biasing of perceipattern similarity F PRINBERG, R. Assessment of modifications to the experimental structure of modifications to the experimental structure. | N74-32546 lized ot training N74-31587 on for 1 tion N74-32542 wed A74-43044 | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (L.) Heynh [MASA-CR-139584] DANILOV, I. V. Interaction of emotional-behavioral responsival memory
in monkeys DAVIS, C. H. Skylar contamination control [AAS PAPER 74-110] DAVIS, J. G. Video requirements for remote medical dia [MASA-CR-134395] DAVIS, K. Adaptive computer aiding in dynamic decis processes. Part 1: Adaptive decision medical in the contamination of | nidopsis N74-31546 Inses and A74-41457 A74-42064 Ignosis N74-32525 | [NASA-CASE-MSC-110/72] BSCHEMBRENBER, A. J. Media adjunct programming: An individua nedia-managed approach to academic pile [An-779950] BVANS, J. M. A standard psychophysiological preparation evaluating the effects of environmental vibration stress. Phase 2: Implemental [An-781092] BVANS, S. H. Class structure in the biasing of perceit pattern similarity F PRINBERG, R. Assessment of modifications to the experdistress alerting and locating system | N74-32546 lized ot training N74-31587 on for l tion N74-32542 ved A74-43044 | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (L.) Heynh [MASA-CR-139584] DANILOV, I. V. Interaction of emotional-behavioral responsival memory in monkeys DAVIS, C. H. Skylab contamination control [MAS PAPER 74-110] DAVIS, J. G. Video requirements for remote medical dia [MASA-CR-134395] DAVIS, K. Adaptive computer aiding in dynamic decis processes. Part 1: Adaptive decision mandynamic utility estimation [MD-780953] | nidopsis N74-31546 Inses and A74-41457 A74-42064 Ignosis N74-32525 | [NASA-CASE-MSC-110/72] BSCHEMBRENNER, A. J. Media adjunct programming: An individual media-managed approach to academic pile [AD-779950] BVANS, J. M. A standard psychophysiological preparation evaluating the effects of environmental vibration stress. Phase 2: Implemental [AD-781092] BVANS, S. H. Class structure in the biasing of perceipattern similarity F PRINBERG, R. Assessment of modifications to the experidistress alerting and locating system [AD-780599] PBNDLER, J. N. | N74-32546 lized ot training N74-31587 on for l tion N74-32542 ved A74-43044 imental | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (I.) Heynh [MASA-CR-139584] DANILOV, I. V. Interaction of emotional-behavioral responsisual memory in monkeys DAVIS, C. H. Skylah contamination control [AAS PAPER 74-110] DAVIS, J. G. Video requirements for remote medical dia [MASA-CR-134395] DAVIS, K. Adaptive computer aiding in dynamic decis processes. Part 1: Adaptive decision magnamic utility estimation [AD-780953] DAYHOFF, H. O. | nidopsis N74-31546 Inses and A74-41457 A74-42064 Ignosis N74-32525 Idon Odels and | [NASA-CASE-MSC-110/72] BSCHEMBRENBER, A. J. Media adjunct programming: An individua nedia-managed approach to academic pile [An-779950] BVANS, J. M. A standard psychophysiological preparation evaluating the effects of environmental vibration stress. Phase 2: Implemental [An-781092] BVANS, S. H. Class structure in the biasing of perceip pattern similarity F FRINBERG, R. Assessment of modifications to the experdistress alerting and locating system [An-780599] FRIDLER, J. H. Origin of the genetic code ~ A physical-origin of the genetic code ~ A physical-origin of the genetic code ~ A physical-origin and the stress alerting code ~ A physical-origin of the genetic physical-original code ~ A physical-origin of the genetic code ~ A physical-original | N74-32546 lized ot training N74-31587 on for l tion N74-32542 ved A74-43044 imental | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (L.) Heynh [NASA-CR-139584] DANILOV, I. V. Interaction of emotional-behavioral responsival memory in monkeys DAVIS, C. H. Skylar contamination control [AAS PAPER 74-110] DAVIS, J. G. Video requirements for remote medical dia [NASA-CR-134395] DAVIS, K. Adaptive computer aiding in dynamic decis processes. Part 1: Adaptive decision medical dynamic utility estimation [AD-780953] DAYIOFF, N. O. Inferences from protein and nucleic acid | nidopsis
N74-31546
mses and
A74-41457
A74-42064
gnosis
N74-32525
ion
odels and
N74-32541
sequences | [NASA-CASE-MSC-110/72] BSCHEMBRENNER, A. J. Media adjunct programming: An individual media-managed approach to academic pile [AD-779950] BVANS, J. M. A standard psychophysiological preparation evaluating the effects of environmental vibration stress. Phase 2: Implemental [AD-781092] BVANS, S. H. Class structure in the biasing of perceipattern similarity F PRINBERG, R. Assessment of modifications to the experidistress alerting and locating system [AD-780599] PBNDLER, J. N. | N74-32546 lized ot training N74-31587 on for 1 tion N74-32542 ved A74-43044 imental N74-32570 chemical | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (L.) Heynh [MASA-CR-139584] DANILOV, I. V. Interaction of emotional-behavioral responsival memory in monkeys DAVIS, C. H. Skylab contamination control [MAS PAPER 74-110] DAVIS, J. G. Video requirements for remote medical dia [MASA-CR-134395] DAVIS, K. Adaptive computer aiding in dynamic decis processes. Part 1: Adaptive decision mandynamic utility estimation [MD-780953] DAYHOFF, H. O. Inferences from protein and nucleic acid—Barly molecular evolution, divergence | nidopsis
N74-31546
mses and
A74-41457
A74-42064
gnosis
N74-32525
ion
odels and
N74-32541
sequences | [NASA-CASE-MSC-110/72] BSCHEMBRENNER, A. J. Media adjunct programming: An individual media-managed approach to academic pile [AD-779950] BVANS, J. M. A standard psychophysiological preparation evaluating the effects of environmental vibration stress. Phase 2: Implemental [AD-781092] BVANS, S. H. Class structure in the biasing of perceipattern similarity F FRINBERG, R. Assessment of modifications to the experidistress alerting and locating system [AD-780599] FBNDLER, J. H. Origin of the genetic code - A physical-model of primitive codon assignments | N74-32546 lized ot training N74-31587 on for l tion N74-32542 ved A74-43044 imental | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (L.) Heynh [MASA-CR-139584] DANILOV, I. V. Interaction of emotional-behavioral responsival memory in monkeys DAVIS, C. H. Skylar contamination control [AAS PAPER 74-110] DAVIS, J. G. Video requirements for remote medical dia [MASA-CR-134395] DAVIS, K. Adaptive computer aiding in dynamic decis processes. Part 1: Adaptive decision maynamic utility estimation [AD-780953] DAYHOFF, H. O. Inferences from protein and nucleic acid Early molecular evolution, divergence kingdoms and rates of change | nidopsis
N74-31546
mses and
A74-41457
A74-42064
gnosis
N74-32525
ion
odels and
N74-32541
sequences | [NASA-CASE-MSC-110/72] BSCHEMBRENBER, A. J. Media adjunct programming: An individual media-managed approach to academic pile [AD-779950] BVANS, J. M. A standard psychophysiological preparation evaluating the effects of environmental vibration stress. Phase 2: Implemental [AD-781092] BVANS, S. H. Class structure in the biasing of perceit pattern similarity F FEINBERG, E. Assessment of modifications to the experdistress alerting and locating system [AD-780599] FENDLER, J. H. Origin of the genetic code - A physical-model of primitive codon assignments FEHRER, R. H. | N74-32546 lized ot training N74-31587 on for l tion N74-32542 ved A74-43644 imental N74-32570 chemical A74-41537 | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (L.) Heynh [MASA-CR-139584] DANILOV, I. V. Interaction of emotional-behavioral responsival memory in monkeys DAVIS, C. H. Skylab contamination control [MASA-CR-134791] DAVIS, J. G. Video requirements for remote medical dia [MASA-CR-134395] DAVIS, K. Adaptive computer aiding in dynamic decis processes. Part 1: Adaptive decision mandynamic utility estimation [AD-780953] DAYMOFF, H. O. Inferences from protein and nucleic acid—Barly molecular evolution, divergence kingdoms and rates of change DB LEE, C. | nidopsis N74-31546 Inses and A74-41457 A74-42064 Ignosis N74-32525 Idon Indels and N74-32541 Isequences Insert A74-41534 | [NASA-CASE-MSC-110/72] BSCHEMBRENNER, A. J. Media adjunct programming: An individual media-managed approach to academic pile [AD-779950] BVANS, J. M. A standard psychophysiological preparation evaluating the effects of environmental vibration stress. Phase 2: Implemental [AD-781092] BVANS, S. H. Class structure in the biasing of perceipattern similarity F FRINBERG, R. Assessment of modifications to the experidistress alerting and locating system [AD-780599] FBNDLER, J. H. Origin of the genetic code - A physical-model of primitive codon assignments | N74-32546 lized ot training N74-31587 on for 1 tion N74-32542 ved A74-43044 limental N74-32570 chemical A74-41537 ved | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (L.) Heynh [MASA-CR-139584] DANILOV, I. V. Interaction of emotional-behavioral responsival memory in monkeys DAVIS, C. H. Skylab contamination control [AAS PAPER 74-110] DAVIS, J. G. Video requirements for remote medical dia [MASA-CR-134395] DAVIS, K. Adaptive computer aiding in dynamic decis processes. Part 1: Adaptive decision madynamic utility estimation [AD-780953] DAYHOFF, H. O. Inferences from protein and nucleic acid Early molecular evolution, divergence kingdoms and rates of change DB LEE, C. Eye movements and occipital electrocortic | nidopsis N74-31546 Inses and A74-41457 A74-42064 Ignosis N74-32525 Idon Indels and N74-32541 Isequences Info A74-41534 Isequences Info A74-41534 Isequences Info A74-41534 Isequences Info A74-41534 | [NASA-CASE-MSC-110/72] ESCHEMBRENER, A. J. Media adjunct programming: An individual media-managed approach to academic pile [Ab-779950] EVANS, J. M. A standard psychophysiological preparative evaluating the effects of environmental vibration stress. Phase 2: Implemental [Ab-781092] EVANS, S. H. Class structure in
the biasing of perceit pattern similarity F PRIMBERG, E. Assessment of modifications to the experious according to the experious and locating system [Ab-780599] FENDLER, J. H. Origin of the genetic code - A physical-model of primitive codon assignments FENKER, R. H. Class structure in the biasing of perceit pattern similarity | N74-32546 lized ot training N74-31587 on for l tion N74-32542 ved A74-43644 imental N74-32570 chemical A74-41537 | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (L.) Heynh [MASA-CR-139584] DANILOV, I. V. Interaction of emotional-behavioral responsival memory in monkeys DAVIS, C. H. Skylab contamination control [MASA-CR-134791] DAVIS, J. G. Video requirements for remote medical dia [MASA-CR-134395] DAVIS, K. Adaptive computer aiding in dynamic decis processes. Part 1: Adaptive decision mandynamic utility estimation [AD-780953] DAYMOFF, H. O. Inferences from protein and nucleic acid—Barly molecular evolution, divergence kingdoms and rates of change DB LEE, C. | nidopsis N74-31546 Inses and A74-41457 A74-42064 Ignosis N74-32525 Idon Indels and N74-32541 Isequences Info A74-41534 Isequences Info A74-41534 Isequences Info A74-41534 Isequences Info A74-41534 | [NASA-CASE-MSC-110/72] ESCHEMBRENBER, A. J. Media adjunct programming: An individua media-managed approach to academic pile [AD-779950] EVANS, J. M. A standard psychophysiological preparatic evaluating the effects of environmental vibration stress. Phase 2: Implemental [AD-781092] EVANS, S. H. Class structure in the biasing of perceipattern similarity F FRINBERG, R. Assessment of modifications to the experdistress alerting and locating system [AD-780599] FENDLER, J. H. Origin of the genetic code - A physical-model of primitive codon assignments FENKER, R. M. Class structure in the biasing of perceipattern similarity FENNESSEY, P. V. | N74-32546 lized ot training N74-31587 on for 1 tion N74-32542 ved A74-43044 imental N74-32570 chemical A74-41537 ved A74-43044 | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (L.) Heynh [MASA-CR-139584] DANILOV, I. V. Interaction of emotional-behavioral responsival memory in monkeys DAVIS, C. H. Skylab contamination control [AAS PAPER 74-110] DAVIS, J. G. Video requirements for remote medical dia [MASA-CR-134395] DAVIS, K. Adaptive computer aiding in dynamic decis processes. Part 1: Adaptive decision madynamic utility estimation [AD-780953] DAYHOFF, H. O. Inferences from protein and nucleic acid Early molecular evolution, divergence kingdoms and rates of change DB LEE, C. Eye movements and occipital electrocortic rhythms - Effects of stimulation of the eye field in the cat | nidopsis N74-31546 Inses and A74-41457 A74-42064 Ignosis N74-32525 Idon Indels and N74-32541 Isequences Info A74-41534 Isequences Info A74-41534 Isequences Info A74-41534 Isequences Info A74-41534 | [NASA-CASE-MSC-110/72] ESCHEMBRENER, A. J. Media adjunct programming: An individual media-managed approach to academic pile [Ab-779950] EVANS, J. M. A standard psychophysiological preparative evaluating the effects of environmental vibration stress. Phase 2: Implemental [Ab-781092] EVANS, S. H. Class structure in the biasing of perceit pattern similarity F PRIMBERG, E. Assessment of modifications to the experious according to the experious and locating system [Ab-780599] FENDLER, J. H. Origin of the genetic code - A physical-model of primitive codon assignments FENKER, R. H. Class structure in the biasing of perceit pattern similarity | N74-32546 lized ot training N74-31587 on for 1 tion N74-32542 ved A74-43044 imental N74-32570 chemical A74-41537 ved A74-43044 | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (L.) Heynh [MASA-CR-139584] DANILOV, I. V. Interaction of emotional-behavioral responsival memory in monkeys DAVIS, C. H. Skylar contamination control [AAS PAPER 74-110] DAVIS, J. G. Video requirements for remote medical dia [MASA-CR-134395] DAVIS, K. Adaptive computer aiding in dynamic decis processes. Part 1: Adaptive decision m dynamic utility estimation [AD-780953] DAYHOFF, H. O. Inferences from protein and nucleic acid - Early molecular evolution, divergence kingdoms and rates of change DE LEE, C. Eye movements and occipital electrocortic rhythas - Effects of stimulation of the eye field in the cat | nidopsis N74-31546 nses and A74-41457 A74-42064 gnosis N74-32525 nion odels and N74-32541 sequences of A74-41534 al frontal A74-44058 | [NASA-CASE-MSC-110/72] ESCHEMBRENNER, A. J. Media adjunct programming: An individual media-managed approach to academic pile [AD-779950] EVANS, J. M. A standard psychophysiological preparative evaluating the effects of environmental vibration stress. Phase 2: Implemental [AD-781092] EVANS, S. H. Class structure in the biasing of perceipattern similarity F PRINBERG, R. Assessment of modifications to the experimental and locating system [AD-780599] FENDLER, J. R. Origin of the genetic code - A physical-model of primitive codon assignments FENKER, R. M. Class structure in the biasing of perceipattern similarity FENNESSEY, P. V. Organic contamination problems in the Vilmolecular analysis experiment | N74-32546 lized ot training N74-31587 on for 1 tion N74-32542 ved A74-43044 imental N74-32570 chemical A74-41537 ved A74-43044 | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (L.) Heynh [MASA-CR-139584] DANILOV, I. V. Interaction of emotional-behavioral responsival memory in monkeys DAVIS, C. H. Skylah contamination control [MAS PAPER 74-110] DAVIS, J. G. Video requirements for remote medical dia [MASA-CR-134395] DAVIS, K. Adaptive computer aiding in dynamic decis processes. Part 1: Adaptive decision maynamic utility estimation [AD-780953] DAYMOFF, H. O. Inferences from protein and nucleic acid—Barly molecular evolution, divergence kingdoms and rates of change DB LEE, C. Eye movements and occipital electrocortic rhythms - Effects of stimulation of the eye field in the cat DEBOER, B. Alterations in number, duration, and freq | nidopsis N74-31546 Inses and A74-41457 A74-42064 Insessis N74-32525 Inon Inodels and N74-32541 Insequences Inferences Inf | [NASA-CASE-MSC-110/72] BSCHEMBRENNER, A. J. Media adjunct programming: An individual media-managed approach to academic pile [AD-779950] BVANS, J. M. A standard psychophysiological preparation evaluating the effects of environmental vibration stress. Phase 2: Implemental [AD-781092] BVANS, S. H. Class structure in the biasing of perceipattern similarity FRINBERG, R. Assessment of modifications to the experidistress alerting and locating system [AD-780599] FBNDLER, J. H. Origin of the genetic code - A physical-model of primitive codon assignments FENKER, R. H. Class structure in the biasing of perceipattern similarity FENKER, R. H. Organic contamination problems in the Vilmolecular analysis experiment FERRARO, D. R. | N74-32546 lized ot training N74-31587 on for l tion N74-32542 ved A74-43044 imental N74-32570 chemical A74-41537 ved A74-43044 king A74-41544 | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (L.) Heynh [MASA-CR-139584] DANILOV, I. V. Interaction of emotional-behavioral responsival memory in monkeys DAVIS, C. H. Skylab contamination control [AAS PAPER 74-110] DAVIS, J. G. Video requirements for remote medical dia [NASA-CR-134395] DAVIS, K. Adaptive computer aiding in dynamic decis processes. Part 1: Adaptive decision maynamic utility estimation [AD-780953] DAYHOFF, H. O. Inferences from protein and nucleic acid — Barly molecular evolution, divergence kingdoms and rates of change DB LEE, C. Eye movements and occipital electrocortic rhythms — Effects of stimulation of the eye field in the cat DEBORR, B. Alterations in number, duration, and freq post-rotatory mystagens beats during by | nidopsis N74-31546 Inses and A74-41457 A74-42064 Insessis N74-32525 Inon Inodels and N74-32541 Insequences Inferences Inf | [NASA-CASE-MSC-110/72] ESCHEMBRENBER, A. J. Media adjunct programming: An individual media-managed approach to academic pile [Ab-779950] EVANS, J. M. A standard psychophysiological preparative evaluating the effects of environmental vibration stress. Phase 2: Implemental [Ab-781092] EVANS, S. H. Class structure in the biasing of perceit pattern similarity F PRINBERG, R. Assessment of modifications to the experious action of the genetic code - A physical-model of primitive codon assignments FENKER, R. M. Class structure in the biasing of perceit pattern similarity FENKER, R. M. Class structure in the biasing of perceit pattern similarity FENKER, R. M. Class structure in the biasing of perceit pattern similarity FENNESSEY, P. V. Organic contamination problems in the Vilmolecular analysis experiment FERRARO, D. P. FIGHRARO, D. P. | N74-32546 lized ot training N74-31587 on for l tion N74-32542 ved A74-43644 imental N74-32570 chemical A74-41537 ved A74-43044 king A74-41544 marijuana | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (L.) Reynh [MASA-CR-139584] DANILOV, I. V. Interaction of emotional-behavioral responsival memory in monkeys DAVIS, C. H. Skylar contamination control [AAS PAPER 74-110] DAVIS, J. G. Video requirements for remote medical dia [MASA-CR-134395] DAVIS, K. Adaptive computer aiding in dynamic decis processes. Part 1: Adaptive decision magnation utility estimation [AD-780953] DAYHOFF, H. O. Inferences from protein and nucleic acid—Early molecular evolution, divergence kingdoms and rates of change DE LEE, C. Eye movements and occipital electrocortic rhythms—Effects of stimulation of the eye field in the cat DEBOOR, B. Alterations in number, duration, and freq post-rotatory nystagmus beats during hy and decompression in guinea pigs | nidopsis N74-31546 Inses and A74-41457 A74-42064 Insessis
N74-32525 Inon Inodels and N74-32541 Insequences Inferences Inf | [NASA-CASE-MSC-110/72] BSCHEMBRENNER, A. J. Media adjunct programming: An individual media-managed approach to academic pile [AD-779950] BVANS, J. M. A standard psychophysiological preparation evaluating the effects of environmental vibration stress. Phase 2: Implemental [AD-781092] BVANS, S. H. Class structure in the biasing of perceit pattern similarity F FRINBERG, R. Assessment of modifications to the experimental and locating system [AD-780599] FBNDLER, J. R. Origin of the genetic code - A physical-model of primitive codon assignments FBNKER, R. M. Class structure in the biasing of perceit pattern similarity FENNESSEY, P. V. Organic contamination problems in the Vilmolecular analysis experiment FBRRARC, D. R. FYRRARC, D. R. FYRRARC, D. R. Flying high: The aeromedical aspects of [AD-775889] | N74-32546 lized ot training N74-31587 on for l tion N74-32542 ved A74-43044 imental N74-32570 chemical A74-41537 ved A74-43044 king A74-41544 | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (L.) Heynh [MASA-CR-139584] DANILOV, I. V. Interaction of emotional-behavioral responsival memory in monkeys DAVIS, C. H. Skylab contamination control [AAS PAPER 74-110] DAVIS, J. G. Video requirements for remote medical dia [MASA-CR-134395] DAVIS, K. Adaptive computer aiding in dynamic decis processes. Part 1: Adaptive decision may dynamic utility estimation [AD-780953] DAYHOFF, H. O. Inferences from protein and nucleic acid — Early molecular evolution, divergence kingdoms and rates of change DB LEE, C. Eye movements and occipital electrocortic rhythms — Effects of stimulation of the eye field in the cat DEBOER, B. Alterations in number, duration, and freq post-rotatory mystagems heats during hy and decompression in guinea pigs | nidopsis N74-31546 Inses and A74-41457 A74-42064 Ignosis N74-32525 Idon Indels and N74-32541 Isequences Information A74-41534 Information A74-44058 Indels and | [NASA-CASE-MSC-110/72] ESCHEMBRENBER, A. J. Media adjunct programming: An individual media-managed approach to academic pile [Ab-779950] EVANS, J. M. A standard psychophysiological preparative evaluating the effects of environmental vibration stress. Phase 2: Implemental [Ab-781092] EVANS, S. H. Class structure in the biasing of perceit pattern similarity F PRINBERG, R. Assessment of modifications to the experious action of the genetic code - A physical-model of primitive codon assignments FENKER, R. M. Class structure in the biasing of perceit pattern similarity FENKER, R. M. Class structure in the biasing of perceit pattern similarity FENKER, R. M. Class structure in the biasing of perceit pattern similarity FENNESSEY, P. V. Organic contamination problems in the Vilmolecular analysis experiment FERRARO, D. P. FIGHRARO, D. P. | N74-32546 lized ot training N74-31587 on for l tion N74-32542 ved A74-43044 limental N74-32570 chemical A74-41537 ved A74-43044 king A74-41544 marijuana N74-32517 | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (L.) Heynh [MASA-CR-139584] DANILOV, I. V. Interaction of emotional-behavioral responsival memory in monkeys DAVIS, C. H. Skylar contamination control [AAS PAPER 74-110] DAVIS, J. G. Video requirements for remote medical dia [MASA-CR-134395] DAVIS, K. Adaptive computer aiding in dynamic decis processes. Part 1: Adaptive decision may dynamic utility estimation [AD-780953] DAYHOFF, H. O. Inferences from protein and nucleic acid Early molecular evolution, divergence kingdoms and rates of change DE LEE, C. Eye movements and occipital electrocortic rhythms - Effects of stimulation of the eye field in the cat DEBOER, B. Alterations in number, duration, and freq post-rotatory hystagmus beats during hy and decompression in guinea pigs DERGACHEV, V. V. Effect of an inhibitor of DNA-dependent R | midopsis N74-31546 Mases and A74-41457 A74-42064 Ignosis N74-32525 Mion Models and N74-32541 Sequences of A74-41534 al frontal A74-44058 Mency of perbaria A74-42916 | [NASA-CASE-MSC-110/72] BSCHEMBRENNER, A. J. Media adjunct programming: An individual media-managed approach to academic pile [AD-779950] BVANS, J. M. A standard psychophysiological preparation evaluating the effects of environmental vibration stress. Phase 2: Implemental [AD-781092] BVANS, S. H. Class structure in the biasing of perceit pattern similarity F PRINBERG, R. Assessment of modifications to the experimental and locating system [AD-780599] FBNDLER, J. H. Origin of the genetic code ~ A physical-model of primitive codon assignments FENKER, R. H. Class structure in the biasing of perceit pattern similarity FENNESSEY, P. V. Organic contamination problems in the Vilmolecular analysis experiment FERRARO, D. R. Flying high: The aeromedical aspects of [AD-775889] FESTER, A. Passive elasticity of the human left venters. | N74-32546 lized ot training N74-31587 on for l tion N74-32542 ved A74-43044 limental N74-32570 chemical A74-41537 ved A74-43044 king A74-41544 marijuana N74-32517 | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (L.) Heynh [MASA-CR-139584] DANILOV, I. V. Interaction of emotional-behavioral responsival memory in monkeys DAVIS, C. H. Skylab contamination control [MAS PAPER 74-110] DAVIS, J. G. Video requirements for remote medical dia [NASA-CR-134395] DAVIS, K. Adaptive computer aiding in dynamic decis processes. Part 1: Adaptive decision maynamic utility estimation [AD-780953] DAYHOFF, H. O. Inferences from protein and nucleic acid—Early molecular evolution, divergence kingdoms and rates of change DE LEE, C. Eye movements and occipital electrocortic rhythms - Effects of stimulation of the eye field in the cat DEBOER, B. Alterations in number, duration, and freq post-rotatory mystagens heats during hy and decompression in guinea pigs DEEGICERY, V. V. Effect of an inhibitor of DNA-dependent R synthesis and of stimulators of nucleic | nidopsis N74-31546 Nnses and A74-41457 A74-42064 Gnosis N74-32525 Cion odels and N74-32541 Sequences of A74-41534 Cal al frontal A74-44058 Guency of perbaria A74-42916 NA acid and | [NASA-CASE-MSC-110/72] BSCHEMBRENNER, A. J. Media adjunct programming: An individual media-managed approach to academic pile [AD-779950] BVANS, J. M. A standard psychophysiological preparation evaluating the effects of environmental vibration stress. Phase 2: Implemental [AD-781092] BVANS, S. H. Class structure in the biasing of perceipattern similarity FRINBERG, R. Assessment of modifications to the experidistress alerting and locating system [AD-780599] PENDLER, J. H. Origin of the genetic code - A physical-model of primitive codon assignments FENKER, R. H. Class structure in the biasing of perceipattern similarity FENNESSEY, P. V. Organic contamination problems in the Vilmolecular analysis experiment FERRARO, D. R. Flying high: The aeromedical aspects of [AD-775889] FESTER, A. Passive elasticity of the human left ventering and problems in the Vilmolecular analysis of the human left ventering and passive elasticity of the human left ventering and problems in the Vilmolecular analysis experiment | N74-32546 lized ot training N74-31587 on for l tion N74-32542 ved A74-43044 imental N74-32570 chemical A74-41537 ved A74-43044 king A74-43044 marijuana N74-32517 tricle A74-43393 | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (L.) Heynh [MASA-CR-139584] DANILOV, I. V. Interaction of emotional-behavioral responsival memory in monkeys DAVIS, C. H. Skylab contamination control [AAS PAPER 74-110] DAVIS, J. G. Video requirements for remote medical dia [NASA-CR-134395] DAVIS, K. Adaptive computer aiding in dynamic decis processes. Part 1: Adaptive decision maynamic utility estimation [AD-780953] DAYHOFF, H. O. Inferences from protein and nucleic acid — Early molecular evolution, divergence kingdoms and rates of change DB LEE, C. Eye movements and occipital electrocortic rhythms — Effects of stimulation of the eye field in the cat DEBORR, B. Alterations in number, duration, and freq post-rotatory hystagens heats during hy and decompression in guinea pigs DERGACERV, V. V. Effect of an inhibitor of DNA-dependent R synthesis and of stimulators of nucleic protein metabolism on the electric acti | nidopsis N74-31546 Nnses and A74-41457 A74-42064 Gnosis N74-32525 Cion odels and N74-32541 Sequences of A74-41534 Cal al frontal A74-44058 Guency of perbaria A74-42916 NA acid and | [NASA-CASE-MSC-110/72] ESCHEMBRENBER, A. J. Bedia adjunct programming: An individual media-managed approach to academic pile [AD-779950] EVANS, J. M. A standard psychophysiological preparative evaluating the effects of environmental vibration stress. Phase 2: Implemental [AD-781092] EVANS, S. H. Class structure in the biasing of perceit pattern similarity F FEINBERG, E. Assessment of modifications to the experdistress alerting and locating system [AD-780599] PENDLER, J. H. Origin of the genetic code - A physical-model of primitive codon assignments FENKER, R. H. Class structure in the biasing of perceit pattern similarity FENNESSEY, P. V. Organic contamination problems in the Vilmolecular analysis experiment FERRARO, D. R. Flying high: The aeromedical aspects of [AD-775889] FESTER, A. Passive elasticity of the human left venters. | N74-32546 lized ot training N74-31587 on for l tion N74-32542 ved A74-43044 imental N74-32570 chemical A74-41537 ved A74-43044 king A74-43044 marijuana N74-32517 tricle A74-43393 | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (L.) Heynh [MASA-CR-139584] DANILOV, I. V. Interaction of emotional-behavioral responsival memory in monkeys DAVIS, C. H. Skylar contamination control [AAS PAPER 74-110] DAVIS, J. G. Video requirements for remote medical dia [MASA-CR-134395] DAVIS, K. Adaptive computer aiding in dynamic
decis processes. Part 1: Adaptive decision may dynamic utility estimation [AD-780953] DAYHOFF, H. O. Inferences from protein and nucleic acid Early molecular evolution, divergence kingdoms and rates of change DE LEE, C. Eye movements and occipital electrocortic rhythms - Effects of stimulation of the eye field in the cat DEBOER, B. Alterations in number, duration, and freq post-rotatory hystagmus heats during hy and decompression in guinea pigs DERGICHEY, V. V. Effect of an inhibitor of DNA-dependent R synthesis and of stimulators of nucleic protein metabolism on the electric actimechanoreceptors in the skin | nidopsis N74-31546 Nnses and A74-41457 A74-42064 Gnosis N74-32525 Cion odels and N74-32541 Sequences of A74-41534 Cal al frontal A74-44058 Guency of perbaria A74-42916 NA acid and | [NASA-CASE-MSC-110/72] ESCHEMBRENBER, A. J. Media adjunct programming: An individual media-managed approach to academic pile [AD-779950] EVANS, J. M. A standard psychophysiological preparative evaluating the effects of environmental vibration stress. Phase 2: Implemental [AD-781092] EVANS, S. H. Class structure in the biasing of perceit pattern similarity F FEINBERG, R. Assessment of modifications to the experidaters alerting and locating system [AD-780599] FENDLER, J. H. Origin of the genetic code - A physical-model of primitive codon assignments FEHKER, R. H. Class structure in the biasing of perceit pattern similarity FENNESSEY, P. V. Organic contamination problems in the Vilmolecular analysis experiment FERRARO, D. R. Flying high: The aeromedical aspects of [AD-775889] FESTER, A. Passive elasticity of the human left ventrasporter/rotating-paddle | N74-32546 lized ot training N74-31587 on for l tion N74-32542 ved A74-43044 imental N74-32570 chemical A74-41537 ved A74-43044 king A74-43044 rarijuana N74-32517 tricle A74-43393 umatic | | DAHL, A. O. Effects of prolonged acceleration with or clinostat rotation on seedlings of Arab thaliana (L.) Heynh [MASA-CR-139584] DANILOV, I. V. Interaction of emotional-behavioral responsival memory in monkeys DAVIS, C. H. Skylar contamination control [AAS PAPER 74-110] DAVIS, J. G. Video requirements for remote medical dia [MASA-CR-134395] DAVIS, K. Adaptive computer aiding in dynamic decis processes. Part 1: Adaptive decision may dynamic utility estimation [AD-780953] DAYHOFF, H. O. Inferences from protein and nucleic acid Early molecular evolution, divergence kingdoms and rates of change DE LEE, C. Eye movements and occipital electrocortic rhythms - Effects of stimulation of the eye field in the cat DEBOER, B. Alterations in number, duration, and freq post-rotatory hystagmus heats during hy and decompression in guinea pigs DERGICHEY, V. V. Effect of an inhibitor of DNA-dependent R synthesis and of stimulators of nucleic protein metabolism on the electric actimechanoreceptors in the skin | nidopsis N74-31546 Nnses and A74-41457 A74-42064 Gnosis N74-32525 Nion Nodels and N74-32541 Sequences of A74-41534 Hall A74-44058 Huency of Perbaria A74-42916 NA Acid and wity of | [NASA-CASE-MSC-110/72] ESCHEMBRENBER, A. J. Bedia adjunct programming: An individual media-managed approach to academic pile [AD-779950] EVANS, J. M. A standard psychophysiological preparative evaluating the effects of environmental vibration stress. Phase 2: Implemental [AD-781092] EVANS, S. H. Class structure in the biasing of perceit pattern similarity F FEINBERG, E. Assessment of modifications to the experdistress alerting and locating system [AD-780599] PENDLER, J. H. Origin of the genetic code - A physical-model of primitive codon assignments FENKER, R. H. Class structure in the biasing of perceit pattern similarity FENNESSEY, P. V. Organic contamination problems in the Vilmolecular analysis experiment FERRARO, D. R. Flying high: The aeromedical aspects of [AD-775889] FESTER, A. Passive elasticity of the human left venters. | N74-32546 lized ot training N74-31587 on for l tion N74-32542 ved A74-43044 limental N74-32570 chemical A74-41537 ved A74-43044 king A74-43044 marijuana N74-32517 tricle A74-43393 umatic ystem for | #### PERSONAL AUTHOR INDEX #### FIRMERTY, P. A., JR. | PINNERTY, P. A., JR. | | GOLDSTONE, S. | human | |--|--------------------|--|---------------------| | Malignant hypertension | A74-41298 | Studies of auditory-visual differences in
time judgment. I - Sounds are judged lo | numau
oger than | | | A 74-4 1230 | lights | -, 0141 | | FLANK, L. B. Electroretinogram and visually evoked pot | ential | | A74-44157 | | associated with paced saccadic displace | ment of | Studies of auditory-visual differences in | | | the stimulus | | time judgment. II More transmitted info | rmation | | | A74-43785 | with sounds than lights | A74-44160 | | FLORY, D. A. | ing | GORBOV, P. D. | 41100 | | Organic contamination problems in the Wik molecular analysis experiment | Tnd | Space psychology | | | Moleculal dualysis experiment | A74-41544 | | N74-32503 | | POLK, E. D. | | GOULDEN, D. R. | - | | Beight and weight errors in aeromedical | | Aviation medicine translations: Annotate | a
erial e | | certification data | 1178 1161 1 | <pre>bibliography of recently translated mat [AD-776136]</pre> | N74-32522 | | [ED | N74-32523 | GRANAN, S. E. | | | POLOMETRYA, O. H. Beta-fetoprotein in systemic lupus erythe | matosus | Visual detection and visual imagery | | | [NASA-TT-P-15874] | N74-31567 | | A74-43045 | | FORCINAL, G. | | GRANIAR, R. | | | Application of semiconductor microprobes cardiovascular and renal hemodynamics | to | Bchocardiographic evaluation of pulmonary
hypertension | | | | N74-32547 | • | A74-43392 | | PREEDY, A. | , | Cardiac hypertrophy in the first generati | on of | | Adaptive computer aiding in dynamic decis | :10N | rats native to simulated high altitude | - Muscle | | processes. Part 1: Adaptive decision m | lodetz war | fiber diameter and diffusion distance i | | | dynamic utility estimation
[AD-780953] | N74-32541 | right and left ventricle | | | POKKHOUSER. G. E. | | | A74-42674 | | Physiological, biochemical, and psycholog | ical | GRANT, C. | | | responses in air traffic control person | mer: | An algorithm for locating the aortic valv | e and the | | Comparison of the 5-day and 2-2-1 shift | rotation | apex in left-ventricular angiocardiogra | A74-41476 | | patterns
[AD-778214/7] | N74-31588 | GRECHIM, V. B. | | | Physiological, biochemical, and psycoblog | | Genesis of oxygen fluctuations in the hum | | | responses in air traffic control person | inel: | | A74-41456 | | Comparison of the 5-day and 2-2-1 shift | rotation | GREENS, D. G. | ht of | | patterns | N74~32551 | Average coronary blood flow per unit weig
left ventricle in patients with and wit | | | [22].7221.3 | M/4-32331 | coronary artery disease | | | PORMAN, N. I. Basic concepts in electronic modeling of | heat | | ∆74-43391 | | balance in the man-environment system | | GREENOUGH, B. M. | | | | A74-43127 | The development of a non-cryogenic nitrog | en/oxygen | | _ | | supply system [NASA-CR-134300] | N74-31581 | | G | | GRIFFITH, R. L. | | | GABRIEL, R. P. | | An algorithm for locating the acrtic valv | e and the | | Judged acceptability of noise exposure du | ıring | aper in left-ventricular angiocardiogra | BS | | television viewing | | | 174-41476 | | | A74-41412 | GRIMM, E. J. Aviation medicine translations: Annotate | eđ. | | GALANTER, E. Dynamic depth perception under laborator; | z and | bibliography of recently translated mat | erial, 8 | | field conditions | 4,14 | [AD-776136] | N74-32522 | | [AD-779898] | N74-31586 | GRITSENKO, G. P. | | | GALASHINA, A. G. | | Energy consumption estimate for a walking | , Man
, 74_00022 | | Functional connections between neurons for | ollowing | Chundram u p | A74-44023 | | trigger stimulation | A74-41073 | GRUNDAUM, B. W. Effect of 14 days of bed rest on urine me | tabolite | | GALL, D. A. | 714-41012 | excretion and plasma enzyme levels | | | Pulse pressure contour method testing vi | a hybrid | | A74-41001 | | computer simulation | | GUEDRY, F. E., JR. | | | • | A74-41479 | Individual differences in vestibular info | rmation | | GASANOV, U. G. | -11 | as a predictor of motion disturbance susceptibility | | | Functional connections between neurons for | piroming | [AD-781881] | N74-32545 | | trigger stimulation | A74-41073 | GUILLIEN, P. | - | | GAUDRAU, C. | · · · · | Lupus induced by D-Penicillamine during | treatment | | Study of weightlessness and perturbation | | of rheumatoid-arthritis: Two cases and | 1 | | rhythms of the gastrointestinal system | of | immunological study during treatment | w74-31566 | | animals and human beings | N76_22522 | [NASA-TT-F-15738]
GUILLY, P. | W14-71700 | | [NASA-TT-F-15925] | N74-32533 | Principal forms of intracramial hypotems: | ion. | | GAZENKO, O. G. | _ | | - | animals and human beings [NASA-TT-P-15925] N74-3 GAZENKO, O. G. Biological studies in space /some results and N74-32533 outlook/ A74-42893 GERATHEWORL, S. J. Otolith functions in weightlessness A74-40994 GOFFE, B. Eye novements and occipital electrocortical rhythms - Effects of stimulation of the frontal eye field in the cat 374-44058 GOLDHAN, R. F. Clothing design for comfort and work performance in extreme thermal environments 874-4395 174-43950 HACK, A. Selection of respirator test panels representative of US adults facial sizes [1A-5488] N74-32566 HALBERG, F. Circadian rhythmometry of mammalian radiosensitivity A74-42840 Fatigue in FB-111 crewmembers second report [NASA-TT-F-15850] A74-42914 N74-31548 PERSONAL AUTHOR INDEX IKELS, K. G. | HALL, D. O. | | HIRAYAMA, K. | |
--|---------------------------|--|-----------------------| | The iron-sulphur proteins - Evolution of
ubiquitous protein from model systems
organisms | a
to higher | Separation of the contributions of volun
vibratory activation of motor units in
cross-correlograms | | | • | A74-41538 | · | A74-43450 | | HARLEY, A. Computer analysis of the orthogonal electrocardiogram and vectorcardiogram | in mitral | HOFFMAN, H. J. Ultradian rhythms in extended performanc | e
174-42910 | | stenosis | 174-43389 | HOFFHAM, J. E. Honitoring small eye movements with aver | | | Personality and sensory acuity | | HOFFMANN, S. N. | A74-42649 | | [MRI-MENO-23] HARRISON, G. A. Oltrastructural response of rat lung to | N74-31580
90 days' | Physiological, biochemical, and psycholo
responses in air traffic control perso
Comparison of the 5-day and 2-2-1 shif | nnel: | | exposure to oxygen at 450 mm Hg | A74-42917 | patterns
[AD-778214/7] | N74-31588 | | HARTHAN, B. C.
Fatigue in FB-111 crewmembers | | Physiological, biochemical, and psycoblo
responses in air traffic control perso | gical
nnel: | | HASAMA, B. | A74-42914 | Comparison of the 5-day and 2-2-1 shif patterns | | | Pharmacological and physiological studie perspiration centers. 3: Effect of t | | [AD-778214]
HOMERS, R. J. | N74-32551 | | oblongata on sweat excretion and body [NASA-TT-F-15898] | temperature
N74-31560 | Multiparameter vision tester [NASA-CASE-MSC-13601-2] | N74-32549 | | RASAMA, B. I.
Pharmacological and physiological studie
sweat centers. 2: On the effect of d | | HORMA, S. Separation of the contributions of volum vibratory activation of motor units in | | | nechanical, thermal, and electrical st
on the sweat and heat centers | | cross-correlograms | A74-43450 | | [NASA-TT-F-15899]
HASHIHOTO, Y. | N74-31563 | HONEGGER, R. J. | | | Bioenergetic and kinetic study on human at simulated hypogravics | locomotion | Development of an integrated, zero-G pne-
transporter/rotating-paddle
incinerator/catalytic afterburner subs- | | | HAUS, E. | A74-42496 | processing human wasts on board spaced
[NASA-CR-114764] | | | Circadian rhythmometry of mammalian radi | osensitivity
A74-42840 | EVALUATION of life in Skylab from a medic | cal | | Occurence of virus-like particle in lymp with lupus erythematodes | h nodes | viewpoint [AAS PAPER 74-176] | A74-42112 | | [NASA-TT-F-15845] | N74-31561 | HORI, S. Indices and sweating patterns for the assorted for the patterns of heat tolerance | sessment | | Echocardiogram of the pulmonary valve | 377 42401 | | 174-43449 | | HAXHOE, B. Rod origin of prolonged afterimages | A74-43401 | HOSOI, T. Bioenergetic and kinetic study on human in at simulated hypogravics | locomotion | | HBCKMAN, R. T. | A74-44125 | | 174-42496 | | Skylab EVA system development [AAS PAPER 74-121] | A74-42072 | HUBER, C. S. Plight feeding systems design and evaluate [NASA-CR-140192] | tion
N74-32557 | | HRGGR, F. W. Ultradian rhythms in extended performance | ·e | HUFFSTETLEE, W. J., JR. 5kylab biomedical hardware development | | | HELD, B. J. | A74-42910 | [AAS PAPER 74-174]
HOMPHREY, N. F. | A74-42110 | | Selection of respirator test panels repr
of US adults facial sizes | | Raw liquid waste treatment system and pro | ocess
N74-32552 | | [LA-5488]
HENRY, J. P. | N74-32566 | HUNT, S. R. Nultiparameter vision tester | | | Role of atrial receptors in the control excretion | | [NASA-CASE-MSC-13601-2]
HUNT, S. R., JR. | N74-32549 | | [NASA-CR-139677]
HERBERT, J. | N74-31570 | Solid metabolic waste transport and stoward investigation | age | | Release of bacterial spores from inner w
stainless steel cup subjected to therm | al stress | [NASA-CR-140227]
HYATT, E. C. | N74-32561 | | [NASA-CR-139621] HERRMANM, W. P. Inmunological diagnostics and differenti | ₩74-31553 | Selection of respirator test panels repre
of US adults facial sizes | | | diagnosis of lupus erythematosus
[NASA-TT-F-15896] | N74-31555 | [LA-5488] | N74-32566 | | HEWES, D. R. Skylab Experiment T020 preliminary resul | | TARDO T T | | | concerning a foot-controlled maneuveri
[AAS PAPER 74-138] | | Nathematical methods of chronoamperogram | analysis
174-42646 | | HIGGENS, E. A. Physiological, biochemical, and psychological, biochemical, and psychological, psychologi | | IAMSON, KH. A. Deformability and strength of compact bor | | | responses in air traffic control perso
Comparison of the 5-day and 2-2-1 shif | | under tension | A74-41382 | | patterns
[AD-778214/7] | N74-31588 | ICHIYASO, H. Echocardiogram of the pulmonary valve | | | Physiological, biochemical, and psycoblo- | | IBZUKA, H. | A74-43401 | | responses in air traffic control person
Comparison of the 5-day and 2-2-1 shift | | Indices and sweating patterns for the ass
of heat tolerance | | | patterns
[AD-778214] | | | A74-43449 | | | N74-32551 | IKELS, K. G. | | | ILIN, E. A. Biological studies in space /some results and outlook/ | KARSON, S. Personality makeup of the American Air Traffic Controller | |---|---| | A74-42893 | 174-42911 | | INCOVE, A. Indices and sweating patterns for the assessment of heat tolerance A74-43449 | KARSTER, G. Han/acchine relationship in national airspace system: Plan view display positioning [AD-776675] N74-32556 | | IUBOV, S. S.
Biological effects of the ultrahard cosmic ray | KASIABOV, V. A. Deformation of the abdominal aorta of man under | | component | biaxial tension
A74-41383 | | IVANOV, E. A. The human operator during spaceflight A74-41949 | KAUPHAN, H. An algorithm for locating the aortic valve and the apex in left-ventricular angiocardiograms | | IVANOV, K. P. Oxygen pressure in nerve cells and surrounding | KHACHATURIANTS, L. S. A74-41476 | | tissues
A74-41458 | The human operator during spaceflight A74-41949 | | IVABOV, V. I. | KHRUNOV, B. V. | | Radiobiology and genetics of the arabidopsis plant
A74-41898 | The human operator during spaceflight
A74-41949 | | IVANOVA, M.
P. Slow negative wave in the EEG of man and the reaction time | KIH, 7. S. Circadian rhythmometry of mammalian radiosensitivity
A74-42840 | | A74-41462 | KINNEY, J. A. S. Test of color-defective vision using the visual | | j | evoked response | | JACHY, H. J. | KINNEY, M. J. | | Hemostatic alterations following severe dysbaric stress | The polyuria of paroxysmal atrial tachycardia A74-43388 | | A74-42920 | KIRKPATRICK, H. Earth orbital teleoperator system man-machine | | JARBS, R. Analysis of periodic components of hypothalamic | interface evaluation | | spike-trains after central thermal stimulation | [NASA-CR-139598] N74-31572 | | A74-44300 | Hole of man in flight experiment payloads, phase 1 | | JANSSEN, W. H. | [NASA-CR-120398] N74-31578 | | Eye novements and visual imagery in free recall
A74-41922 | Role of man in flight experiment payloads, phase
1, appendices 1 and 2 | | JENSEN, C. B. | [NASA-CR-120398-APP-1-2] N74-31579 | | Alterations in number, duration, and frequency of | KISLIAKOV, IU. IA. | | post-rotatory nystagmus beats during hyperbaria
and decompression in guinea pigs | Oxygen pressure in nerve cells and surrounding
tissues
A74-41458 | | 1717PR B | KLOCKE, F. J. | | JIJIWA, H.
Preliminary experiments for fish biosatellite
A74-42493 | Average coronary blood flow per unit weight of
left wentricle in patients with and without | | | | | JOHNSON, A. C. The operational consequences of sleep deprivation | coronary artery disease | | The operational consequences of sleep deprivation and sleep deficit | A74-43391
KLOSTFR, F. B. | | The operational consequences of sleep deprivation and sleep deficit [AGARD-AG-193] N74-31550 | A74-43391 KLOSTER, F. B. Dimensions and volumes of left atrium and | | The operational consequences of sleep deprivation and sleep deficit [AGARD-AG-193] N74-31550 JOHNSON, C. C. | A74-43391 KLOSTER, F. B. Dipensions and volumes of left atrium and ventricle determined by single beau echocardiography | | The operational consequences of sleep deprivation and sleep deficit [AGARD-AG-193] N74-31550 | A74-43391 KLOSTER, F. B. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography A74-43150 | | The operational consequences of sleep deprivation and sleep deficit [AGARD-AG-193] N74-31550 JOHNSON, C. C. Skylab Experiment M487 - Habitability/Crew Quarters [AAS PAPER 74-133] A74-42078 JOHNSON, C. H. Configuration and design study of manipulator | KLOSTER, F. B. Dimensions and volumes of left atrium and ventricle determined by single beau echocardiography A74-43150 KNETS, I. V. Deformability and strength of compact bone tissues | | The operational consequences of sleep deprivation and sleep deficit [AGARD-AG-193] JOHNSON, C. C. Skylab Experiment M487 - Habitability/Crew Quarters [AAS PAPER 74-133] JOHNSON, C. H. Configuration and design study of manipulator systems applicable to the freeflying | KLOSTER, F. B. Dimensions and volumes of left atrium and ventricle determined by single beau echocardiography A74-43150 KMETS, I. V. | | The operational consequences of sleep deprivation and sleep deficit [AGARD-AG-193] N74-31550 JOHNSON, C. C. Skylab Experiment M487 - Habitability/Crew Quarters [AAS PAPER 74-133] A74-42078 JOHNSON, C. H. Configuration and design study of manipulator | KLOSTER, F. B. Dipensions and volumes of left atrium and ventricle determined by single beam echocardiography A74-43150 KNETS, I. V. Deformability and strength of compact bone tissues under tension A74-41382 KODAMA, A. H. | | The operational consequences of sleep deprivation and sleep deficit [AGARD-AG-193] JOHNSON, C. C. Skylab Experiment M487 - Habitability/Crew Quarters [AAS PAPER 74-133] JOHNSON, C. H. Configuration and design study of manipulator systems applicable to the freeflying teleoperator. Volume 2: Preliminary design [MASA-CR-120403] JOHNSON, W. A. | KLOSTER, F. B. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography A74-43150 KNETS, I. V. Deformability and strength of compact bone tissues under tension A74-41382 KODAMA. A. H. Effect of 14 days of bed rest on wrine metabolite | | The operational consequences of sleep deprivation and sleep deficit [MGARD-AG-193] N74-31550 JOHNSON, C. C. Skylab Experiment M487 - Habitability/Crew Quarters [AAS PAPER 74-133] 174-42078 JOHNSON, C. B. Configuration and design study of manipulator systems applicable to the freeflying teleoperator. Volume 2: Preliminary design [MASA-CB-120403] N74-31583 JOHNSON, W. A. Fatigue in FB-111 crewmembers | KLOSTER, F. B. Dipensions and volumes of left atrium and ventricle determined by single beam echocardiography A74-43150 KNETS, I. V. Deformability and strength of compact bone tissues under tension A74-41382 KODAMA, A. H. Effect of 14 days of bed rest on urine metabolite excretion and plasma enzyme levels | | The operational consequences of sleep deprivation and sleep deficit [AGARD-AG-193] N74-31550 JOHNSON, C. C. Skylab Experiment M487 - Habitability/Crew Quarters [AAS PAPER 74-133] A74-42078 JOHNSON, C. H. Configuration and design study of nanipulator systems applicable to the freeflying teleoperator. Volume 2: Preliminary design [MASA-CR-120403] N74-31583 JOHNSON, W. A. Fatigue in FB-111 crewmembers | KLOSTER, F. B. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography A74-43150 KNETS, I. V. Deformability and strength of compact bone tissues under tension A74-41362 KODAMA, A. H. Effect of 14 days of bed rest on urine metabolite | | The operational consequences of sleep deprivation and sleep deficit [MGARD-AG-193] JOHNSON, C. C. Skylab Experiment M487 - Habitability/Crew Quarters [AAS PAPER 74-133] JOHNSON, C. H. Configuration and design study of manipulator systems applicable to the freeflying teleoperator. Volume 2: Preliminary design [MASA-CR-120403] JOHNSON, W. A. Fatigue in FB-111 crewmembers A74-42914 JOHNSTON, R. P. Implanted energy conversion system | KLOSTER, F. B. Dipensions and volumes of left atrium and ventricle determined by single beam echocardiography A74-43150 KNETS, I. V. Deformability and strength of compact bone tissues under tension A74-41382 KODAMA, A. B. Effect of 14 days of bed rest on urine metabolite excretion and plasma enzyme levels A74-41001 | | The operational consequences of sleep deprivation and sleep deficit [AGARD-AG-193] N74-31550 JOHNSON, C. C. Skylab Experiment M487 - Habitability/Crew Quarters [AAS PAPER 74-133] 174-42078 JOHNSON, C. H. Configuration and design study of manipulator systems applicable to the freeflying teleoperator. Volume 2: Preliminary design [NASA-CR-120403] N74-31583 JOHNSON, W. A. Fatigue in FB-111 crewmembers A74-42914 JOHNSTON, R. P. Implanted energy conversion system [PB-231008/4] | KLOSTER, F. B. Dipensions and volumes of left atrium and ventricle determined by single beam echocardiography A74-43150 KNETS, I. V. Deformability and strength of compact bone tissues under tension A74-41382 KODAMA, A. H. Effect of 14 days of bed rest on urine metabolite excretion and plasma enzyme levels A74-41001 KOESTERER, H. G. Solid metabolic waste transport and stowage investigation | | The operational consequences of sleep deprivation and sleep deficit [AGARD-AG-193] JOHNSON, C. C. Skylab Experiment M487 - Habitability/Crew Quarters [AAS PAPER 74-133] JOHNSON, C. H. Configuration and design study of manipulator systems applicable to the freeflying teleoperator. Volume 2: Preliminary design [MASA-CR-120403] N74-31593 JOHNSON, W. A. Fatigue in FB-111 crewmembers JOHNSTON, R. P. Implanted energy conversion system [PB-231008/4] JOHNS, A. J. | KLOSTER, F. B. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography A74-43150 KNETS, I. V. Deformability and strength of compact bone tissues under tension KODAMA, A. M. Effect of 14 days of bed rest on urine metabolite excretion and plasma enzyme levels KOBSTERBER, M. G. Solid metabolic waste transport and stowage investigation [NASA-CR-140227] N74-32561 | | The operational consequences of sleep deprivation and sleep deficit [MGARD-AG-193] JOHNSON, C. C. Skylab Experiment M487 - Habitability/Crew Quarters [AAS PAPER 74-133] JOHNSON, C. H. Configuration and design study of manipulator systems applicable to the freeflying teleoperator. Volume 2: Preliminary design [MASA-CR-120403] JOHNSON, W. A. Fatigue in FB-111 crewmembers A74-42914 JOHNSTON, H. P. Implanted energy conversion system [PB-231008/4] JONES, A. J. A scale of human reaction to whole body, vertical, | KLOSTER, F. B. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography A74-43150 KNETS, I. V. Deformability and strength of compact bone tissues under tension A74-41382 KODAMA, A. M. Effect of 14 days of bed rest on urine metabolite excretion and plasma enzyme levels A74-41001 KOESTERER, B. G. Solid metabolic waste transport and stowage investigation [NASA-CR-140227] KOLMAN, R.: | | The operational consequences of sleep deprivation and sleep deficit [AGARD-AG-193] JOHNSON, C. C. Skylab Experiment M487 - Habitability/Crew Quarters [AAS PAPER 74-133] JOHNSON, C. H. Configuration and design study of manipulator systems applicable to the freeflying teleoperator. Volume 2: Preliminary design [MASA-CR-120403] N74-31593 JOHNSON, W. A. Fatigue in FB-111 crewmembers JOHNSTON, R. P. Implanted energy conversion system [PB-231008/4] JOHNS, A. J. | KLOSTER, F. B. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography A74-43150 KNETS, I. V. Deformability and strength of compact bone tissues under tension KODAMA, A. M. Effect of 14 days of bed rest on urine metabolite excretion and plasma enzyme levels KOBSTERBER, M. G. Solid metabolic waste transport and stowage investigation [NASA-CR-140227] N74-32561 | | The operational consequences of sleep deprivation and sleep deficit [MGARD-AG-193] JOHNSON, C. C. Skylab Experiment M487 -
Habitability/Crew Quarters [AAS PAPER 74-133] JOHNSON, C. H. Configuration and design study of manipulator systems applicable to the freeflying teleoperator. Volume 2: Preliminary design [MASA-CR-120403] JOHNSON, W. A. Fatigue in FB-111 crewmembers A74-42914 JOHNSTON, H. P. Implanted energy conversion system [PB-231008/4] JONES, A. J. A scale of human reaction to whole body, vertical, sinusoidal vibration A74-42527 JOUNET, H. | KLOSTER, F. B. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography A74-43150 KNETS, I. V. Deformability and strength of compact bone tissues under tension KODAMA, A. H. Effect of 14 days of bed rest on urine metabolite excretion and plasma enzyme levels KOESTERER, H. G. Solid metabolic waste transport and stowage investigation [NASA-CR-140227] KOLMAN, B. Space and man B74-32511 KOBSTANTINOY, B. P. | | The operational consequences of sleep deprivation and sleep deficit [16GARD-AG-193] JOHNSON, C. C. Skylab Experiment M487 - Habitability/Crew Quarters [1AS PAPER 74-133] JOHNSON, C. H. Configuration and design study of manipulator systems applicable to the freeflying teleoperator. Volume 2: Preliminary design [MASA-CR-120403] N74-31593 JOHNSON, W. A. Fatigue in FB-111 crewmembers A74-42914 JOHNSTON, R. P. Implanted energy conversion system [PB-231008/4] JOHNS, A. J. A scale of human reaction to whole body, vertical, sinusoidal vibration A74-42527 JOUVET, M. Bicircadian periodicity of the cycle of sleep and wakefulness under 'outside time' conditions - | KLOSTER, F. B. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography A74-43150 KNETS, I. V. Deformability and strength of compact bone tissues under tension KODAMA, A. M. Effect of 14 days of bed rest on urine metabolite excretion and plasma enzyme levels KOBSTERBER, M. G. Solid metabolic waste transport and stowage investigation [NASA-CR-140227] KOLMAN, E. Space and man B74-32511 KONSTANTINOV, B. P. Inhabited space, part 2 [NASA-TT-7-820] | | The operational consequences of sleep deprivation and sleep deficit [MGARD-AG-193] JOHNSON, C. C. Skylab Experiment M487 - Habitability/Crew Quarters [AAS PAPER 74-133] JOHNSON, C. H. Configuration and design study of manipulator systems applicable to the freeflying teleoperator. Volume 2: Preliminary design [MASA-CR-120403] JOHNSON, W. A. Fatigue in FB-111 crewmembers A74-42914 JOHNSTON, R. P. Implanted energy conversion system [PB-231008/4] JONES, A. J. A scale of human reaction to whole body, vertical, sinusoidal vibration A74-42527 JOUVET, H. Bicircadian periodicity of the cycle of sleep and wakefulness under 'outside time' conditions - Polygraphic study | KLOSTER, F. E. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography A74-43150 KNETS, I. V. Deformability and strength of compact bone tissues under tension KODAMA, A. M. Effect of 14 days of bed rest on urine metabolite excretion and plasma enzyme levels A74-41001 KORSTERER, M. G. Solid metabolic waste transport and stowage investigation [NASA-CR-140227] KOLMAN, E. Space and man KOMSTANTINOV, B. P. Inhabited space, part 2 [NASA-TT-F-820] KOPANBY, V. I. | | The operational consequences of sleep deprivation and sleep deficit [16GARD-AG-193] JOHNSON, C. C. Skylab Experiment M487 - Habitability/Crew Quarters [1AS PAPER 74-133] JOHNSON, C. H. Configuration and design study of manipulator systems applicable to the freeflying teleoperator. Volume 2: Preliminary design [MASA-CR-120403] N74-31593 JOHNSON, W. A. Fatigue in FB-111 crewmembers A74-42914 JOHNSTON, R. P. Implanted energy conversion system [PB-231008/4] JOHNS, A. J. A scale of human reaction to whole body, vertical, sinusoidal vibration A74-42527 JOUVET, M. Bicircadian periodicity of the cycle of sleep and wakefulness under 'outside time' conditions - | KLOSTER, F. B. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography A74-43150 KNETS, I. V. Deformability and strength of compact bone tissues under tension A74-41382 KODAMA, A. M. Effect of 14 days of bed rest on urine metabolite excretion and plasma enzyme levels A74-41001 KOESTERER, H. G. Solid metabolic waste transport and stowage investigation [NASA-CR-1400227] KOLMAN, B. Space and man B74-32561 KONSTANTINOY, B. P. Inhabited space, part 2 [NASA-TT-F-820] KOPANEY, V. I. Problem of statokinetic stability of man in aerospace medicine | | The operational consequences of sleep deprivation and sleep deficit [AGARD-AG-193] JOHNSOR, C. C. Skylab Experiment M487 - Habitability/Crew Quarters [AAS PAPER 74-133] JOHNSON, C. H. Configuration and design study of manipulator systems applicable to the freeflying teleoperator. Volume 2: Preliminary design [MASA-CR-120403] JOHNSON, W. H. Fatigue in FB-111 crewmembers A74-42914 JOHNSTON, H. P. Implanted energy conversion system [PB-231008/4] JONES, A. J. A scale of human reaction to whole body, vertical, sinusoidal vibration A74-42527 JOUVET, H. Bicircadian periodicity of the cycle of sleep and wakefulness under 'outside time' conditions - Polygraphic study A74-43219 JUKES, T. H. On the possible origin and evolution of the | KLOSTER, F. E. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography A74-43150 KNETS, I. V. Deformability and strength of compact bone tissues under tension KODAMA, A. H. Effect of 14 days of bed rest on urine metabolite excretion and plasma enzyme levels A74-41001 KOBSTERER, H. G. Solid metabolic waste transport and stowage investigation [NASA-CR-140227] KOLMAN, E. Space and man B74-32561 KOUSTANTINOV, B. P. Inhabited space, part 2 [NASA-TT-F-820] KOPANEY, V. I. Problem of statokinetic stability of man in aerospace medicine | | The operational consequences of sleep deprivation and sleep deficit [MGARD-AG-193] N74-31550 JOHNSON, C. C. Skylab Experiment M487 - Habitability/Crew Quarters [AMS PAPER 74-133] 174-42078 JOHNSON, C. H. Configuration and design study of manipulator systems applicable to the freeflying teleoperator. Volume 2: Preliminary design [MASA-CR-120403] N74-31583 JOHNSON, W. A. Fatigue in FB-111 crewmembers 174-42914 JOHNSTON, R. P. Implanted energy conversion system [PB-231008/4] N74-32568 JONES, A. J. A scale of human reaction to whole body, vertical, sinusoidal vibration 174-42527 JOUVET, M. Bicircadian periodicity of the cycle of sleep and wakefulness under 'outside time' conditions - Polygraphic study 174-43219 JUKES, T. H. On the possible origin and evolution of the genetic code | KLOSTER, F. E. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography A74-43150 KNETS, I. V. Deformability and strength of compact bone tissues under tension KODAMA, A. H. Effect of 14 days of bed rest on urine metabolite excretion and plasma enzyme levels A74-41001 KOBSTERER, H. G. Solid metabolic waste transport and stowage investigation [NASA-CR-140227] KOLMAN, E. Space and man B74-32511 KOBSTANTINOV, B. P. Inhabited space, part 2 [NASA-TT-F-820] KOPANEV, V. L. Problem of statokinetic stability of man in aerospace medicine A74-42894 KOSHOLINSKIY, F. P. | | The operational consequences of sleep deprivation and sleep deficit [AGARD-AG-193] JOHNSOR, C. C. Skylab Experiment M487 - Habitability/Crew Quarters [AAS PAPER 74-133] JOHNSON, C. H. Configuration and design study of manipulator systems applicable to the freeflying teleoperator. Volume 2: Preliminary design [MASA-CR-120403] JOHNSON, W. H. Fatigue in FB-111 crewmembers A74-42914 JOHNSTON, H. P. Implanted energy conversion system [PB-231008/4] JONES, A. J. A scale of human reaction to whole body, vertical, sinusoidal vibration A74-42527 JOUVET, H. Bicircadian periodicity of the cycle of sleep and wakefulness under 'outside time' conditions - Polygraphic study A74-43219 JUKES, T. H. On the possible origin and evolution of the | KLOSTER, F. B. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography A74-43150 KNETS, I. V. Deformability and strength of compact bone tissues under tension A74-41382 KODAMA, A. M. Effect of 14 days of bed rest on urine metabolite excretion and plasma enzyme levels A74-41001 KOESTERER, H. G. Solid metabolic waste transport and stowage investigation [NASA-CR-1400227] KOLMAN, B. Space and man B74-32561 KONSTANTINOY, B. P. Inhabited space, part 2 [NASA-TT-F-820] KOPANEY, V. I. Problem of statokinetic stability of man in aerospace medicine A74-42894 KOSHOLINSKIY, F. P. Space psychology | | The operational consequences of sleep deprivation and sleep deficit [16GARD-AG-193] JOHNSON, C. C. Skylab Experiment M487 - Habitability/Crew Quarters [1AS PAPER 74-133] JOHNSON, C. H. Configuration and design study of manipulator systems applicable to the freeflying teleoperator. Volume 2: Preliminary design [MASSA-CR-120403] JOHNSON, W. H. Fatigue in FB-111 crewmembers A74-42914 JOHNSTON, R. P. Implanted energy conversion system [PB-231008/4] JOHNSO, A. J. A scale of human reaction to whole body, vertical, sinusoidal vibration A74-42527 JOUVET, H. Bicircadian periodicity of the cycle of sleep and wakefulness under 'outside time' conditions - Polygraphic study A74-43219 JUKES, T. H. On the possible origin and evolution of the genetic code | KLOSTER, F. B. Disensions and volumes of left atrium and ventricle determined by single beam echocardiography A74-43150 KNETS, I. V. Deformability and strength of compact bone tissues under tension KODAMA, A. H. Effect of 14 days of bed rest on urine metabolite excretion and plasma enzyme levels KOBSTERER, H. G. Solid metabolic waste transport and stowage investigation [NASA-CR-140227] KOLMAN, B. Space and man B74-32561 KOBSTANTINOV, B. P. Inhabited space, part 2 [NASA-TT-F-820] KOPANBY, V. I. Problem of statokinetic stability of man in aerospace medicine A74-42894 KOSHOLINSKIY, F. P. Space psychology N74-32503 | | The operational consequences of sleep deprivation and sleep deficit [MGARD-AG-193] N74-31550
JOHNSON, C. C. Skylab Experiment M487 - Habitability/Crew Quarters [AMS PAPER 74-133] 174-42078 JOHNSON, C. H. Configuration and design study of manipulator systems applicable to the freeflying teleoperator. Volume 2: Preliminary design [MASA-CR-120403] N74-31583 JOHNSON, W. A. Fatigue in FB-111 crewmembers 174-42914 JOHNSTON, R. P. Implanted energy conversion system [PB-231008/4] N74-32568 JONES, A. J. A scale of human reaction to whole body, vertical, sinusoidal vibration 174-42527 JOUVET, M. Bicircadian periodicity of the cycle of sleep and wakefulness under 'outside time' conditions - Polygraphic study 174-43219 JUKES, T. H. On the possible origin and evolution of the genetic code | KLOSTER, F. B. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography A74-43150 KNETS, I. V. Deformability and strength of compact bone tissues under tension KODAMA, A. H. Effect of 14 days of bed rest on urine metabolite excretion and plasma enzyme levels KOBSTERBER, H. G. Solid metabolic waste transport and stowage investigation [NASA-CR-140227] KOLMAN, E. Space and man B74-32561 KONSTANTINOV, B. P. Inhabited space, part 2 [NASA-TT-F-820] KOPAMBV, V. I. Problem of statokinetic stability of man in aerospace medicine XOSHOLINSKIY, F. P. Space psychology KOTS, IA. M. Blood flow in human muscles determined by the | | The operational consequences of sleep deprivation and sleep deficit [AGARD-AG-193] JOHNSON, C. C. Skylab Experiment M487 - Habitability/Crew Quarters [AAS PAPER 74-133] JOHNSON, C. H. Configuration and design study of manipulator systems applicable to the freeflying teleoperator. Volume 2: Preliminary design [MASA-CR-120403] JOHNSON, W. A. Fatigue in FB-111 crewmembers A74-42914 JOHNSTON, R. P. Implanted energy conversion system [PB-231008/4] JONES, A. J. A scale of human reaction to whole body, vertical, sinusoidal vibration A74-42527 JOUVET, M. Bicircadian periodicity of the cycle of sleep and wakefulness under 'outside time' conditions - Polygraphic study A74-43219 JUKES, T. H. On the possible origin and evolution of the genetic code A74-41535 | RLOSTER, F. B. Disensions and volumes of left atrium and ventricle determined by single beam echocardiography A74-43150 KNETS, I. V. Deformability and strength of compact bone tissues under tension KODAMA, A. H. Effect of 14 days of bed rest on urine metabolite excretion and plasma enzyme levels KOBSTERER, H. G. Solid metabolic waste transport and stowage investigation [NASA-CR-140227] KOLMAN, B. Space and man KOBSTANTINOY, B. P. Inhabited space, part 2 [NASA-TT-F-820] KOPANEY, V. I. Problem of statokinetic stability of man in aerospace medicine A74-42894 KOSHOLINSKIY, F. P. Space psychology KOTS, IA. M. Blood flow in human muscles determined by the Xe-133 elution rate | | The operational consequences of sleep deprivation and sleep deficit [AGARD-AG-193] JOHNSON, C. C. Skylab Experiment M487 - Habitability/Crew Quarters [AAS PAPER 74-133] JOHNSON, C. H. Configuration and design study of manipulator systems applicable to the freeflying teleoperator. Volume 2: Preliminary design [MASA-CR-120403] N74-31583 JOHNSON, W. A. Fatigue in FB-111 crewmembers JOHNSTON, H. P. Implanted energy conversion system [PB-231008/4] JONES, A. J. A scale of human reaction to whole body, vertical, sinusoidal vibration A74-42527 JOUNET, H. Bicircadian periodicity of the cycle of sleep and wakefulness under 'outside time' conditions - Polygraphic study A74-43219 JUKES, T. H. On the possible origin and evolution of the genetic code A74-41535 | NATA-43391 KLOSTER, F. B. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography A74-43150 KNETS, I. V. Deformability and strength of compact bone tissues under tension A74-41382 KODAMA, A. H. Effect of 14 days of bed rest on urine metabolite excretion and plasma enzyme levels A74-41001 KOBSTERER, H. G. Solid metabolic waste transport and stowage investigation [NASA-CR-140227] KOLMAN, R. Space and man KOBSTANTINOV, B. P. Inhabited space, part 2 [NASA-TT-F-820] KOPANEV, V. L. Problem of statokinetic stability of man in aerospace medicine KOSHOLINSKIY, F. F. Space psychology KOTS, IA. H. Blood flow in human muscles determined by the Xe-133 elution rate | | The operational consequences of sleep deprivation and sleep deficit [AGARD-AG-193] N74-31550 JOHNSON, C. C. Skylab Experiment M487 - Habitability/Crew Quarters [AAS PAPER 74-133] A74-42078 JOHNSON, C. H. Configuration and design study of manipulator systems applicable to the freeflying teleoperator. Volume 2: Preliminary design [MASA-CR-120403] N74-31593 JOHNSON, W. A. Fatigue in FB-111 crewmembers JOHNSON, M. A. Implanted energy conversion system [PB-231008/4] N74-32568 JOHNS, A. J. A scale of human reaction to whole body, vertical, sinusoidal vibration A74-42527 JOUVET, M. Bicircadian periodicity of the cycle of sleep and wakefulness under 'outside time' conditions - Polygraphic study JUKES, T. H. On the possible origin and evolution of the genetic code KRAHN, M. F. The reciprocal exclusion of amyloidosis-disseminated lupus erythematosus | A74-43391 KLOSTER, F. B. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography A74-43150 KNETS, I. V. Deformability and strength of compact bone tissues under tension A74-41382 KODAMA, A. M. Effect of 14 days of bed rest on urine metabolite excretion and plasma enzyme levels A74-41001 KOESTERER, H. G. Solid metabolic waste transport and stowage investigation [MASA-CR-140227] KOLMAN, B. Space and man B74-32561 KONSTANTINOV, B. P. Inhabited space, part 2 [NASA-TT-F-820] KOPANEV, V. I. Problem of statokinetic stability of man in aerospace medicine A74-42894 KOSHOLINSKIY, F. P. Space psychology KOTS, IA. H. Blood flow in human muscles determined by the Xe-133 elution rate A74-41678 KOZIK, A. B. | | The operational consequences of sleep deprivation and sleep deficit [AGARD-AG-193] JOHNSON, C. C. Skylab Experiment M487 - Habitability/Crew Quarters [AAS PAPER 74-133] JOHNSON, C. H. Configuration and design study of manipulator systems applicable to the freeflying teleoperator. Volume 2: Preliminary design [MASA-CR-120403] N74-31583 JOHNSON, W. H. Fatigue in FB-111 crewmembers A74-42914 JOHNSTON, R. P. Implanted energy conversion system [PB-231008/4] N74-32568 JOHNS, A. J. A scale of human reaction to whole body, vertical, sinusoidal vibration A74-42527 JOUVET, M. Bicircadian periodicity of the cycle of sleep and wakefulness under 'outside time' conditions - Polygraphic study A74-43219 JUKES, T. H. On the possible origin and evolution of the genetic code A74-41535 K KAHH, M. P. The reciprocal exclusion of amyloidosis-disseminated lupus erythematosus [WASA-TT-P-15880] N74-31545 | A74-43391 KLOSTER, F. B. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography A74-43150 KNETS, I. V. Deformability and strength of compact bone tissues under tension A74-41382 KODAMA, A. M. Effect of 14 days of bed rest on urine metabolite excretion and plasma enzyme levels A74-41001 KOBSTEBER, B. G. Solid metabolic waste transport and stowage investigation [MASA-CR-140227] KOHAM, R. Space and man B74-32561 KONMAN, R. Space and man B74-32511 KOBSTANTINOV, B. P. Inhabited space, part 2 [NASA-TT-F-820] KOPANEV, V. L. Problem of statokinetic stability of man in aerospace medicine A74-42894 KOSHOLINSKIY, F. F. Space psychology KOTS, IA. M. Blood flow in human muscles determined by the Xe-133 elution rate A74-41678 KOZIK, A. B. On the problem of self-purification of air in sealed compartments with limited ventilation | | The operational consequences of sleep deprivation and sleep deficit [AGARD-AG-193] N74-31550 JOHNSON, C. C. Skylab Experiment M487 - Habitability/Crew Quarters [AAS PAPER 74-133] A74-42078 JOHNSON, C. H. Configuration and design study of manipulator systems applicable to the freeflying teleoperator. Volume 2: Preliminary design [MASA-CR-120403] N74-31593 JOHNSON, W. A. Fatigue in FB-111 crewmembers JOHNSON, M. A. Implanted energy conversion system [PB-231008/4] N74-32568 JOHNS, A. J. A scale of human reaction to whole body, vertical, sinusoidal vibration A74-42527 JOUVET, M. Bicircadian periodicity of the cycle of sleep and wakefulness under 'outside time' conditions - Polygraphic study JUKES, T. H. On the possible origin and evolution of the genetic code KRAHN, M. F. The reciprocal exclusion of amyloidosis-disseminated lupus erythematosus | RLOSTER, F. B. Disensions and volumes of left atrium and ventricle determined by single beam echocardiography A74-43150 KNETS, I. V. Deformability and strength of compact bone tissues under tension KODAMA, A. H. Effect of 14 days of bed rest on urine metabolite excretion and plasma enzyme levels KOBSTERER, H. G. Solid metabolic waste transport and stowage investigation [NASA-CR-140227] KOLMAN, B. Space and man B74-32561 KOBSTANTINOV, B. P. Inhabited space, part 2 [NASA-TT-F-820] KOPANEV, V. I. Problem of statokinetic stability of man in aerospace medicine A74-42894 KOSHOLINSKIY, F. P. Space psychology KOTS, IA. M. Blood flow in human muscles determined by the Ie-133 elution rate A74-41678 KOZIK, A. B. On the problem of self-purification of air in | | ROZLOV, L. P. Approximate formulas for evaluating the | active | LANGDON, L. R. Judged acceptability of noise exposure d television viewing | uring | |---|------------------------|---|---------------------------| | metabolism of sportsmen | A74-43648 | releasion arearma | A74-41412 | | KRASHOVSKII, A. A. Pathways of chemical evolution of photos | ynthesis
174-41540 | LASOGGA, F.
What effect does the warning of reaction
the reaction time | | | KREUZER, F. Cardiac hypertrophy in the first generat | | [NASA-TT-F-15903]
LASSER, B. C. |
N74-31584 | | rats mative to simulated high altitude
fiber diameter and diffusion distance
right and left ventricle | in the | Pluoroscopic tomography LATEGOLA, H. T. | A74-44089 | | RRIKLER, D. H. Retrograde invasion of the bundle branch | A74~42674 | Height and weight errors in aeromedical certification data [AD-773452] | N74-32523 | | producing aberration of the QRS comple
supraventricular tachycardia studied b | x during | LAZAR, J. J. Configuration and design study of manipu | | | programmed electrical stimulation | A74-43390 | systems applicable to the freeflying
teleoperator. Volume 2: Preliminary
[NASA-CR-120403] | design
N74-31583 | | Nature of the changes in the tendinous rathletes | | LECA, A. P. Lupus induced by D-Penicillamine during | | | [NASA-TT-F-15735]
KBOPOTOY, IV. D.
Genesis of oxygen fluctuations in the hu | 74-31547 | of rheumatoid-arthritis: Two cases an immunological study during treatment [NASA-TT-F-15738] | .a
N74~31566 | | RROPINA, T. N. | A74-41456 | LER, T. I. An amplitude-modulation model for the QS | | | The significance of prolonged clinostation | | complexes of electrocardiograms | A74-41478 | | hypodynamia in the clinical picture of
diseases
[NASA-TT-F-15895] | N74-31554 | LEPRANCOIS, R. Respiration regulation mechanisms at res | | | KRUPHICK, A. C. Design, development, and operation of a gravity shower | | during muscular exercise for high alti
acclimatization and for humans born at
altitudes | .tude | | | A74-42081 | LEITH, J. | N74-32498 | | Effect of an inhibitor of DNA-dependent synthesis and of stimulators of nuclei- | c acid and | Maxmalian radiobiology and space flight | 174-42839 | | protein metabolism on the electric act
mechanoreceptors in the skin | ivity of
A74-41459 | IBM, J. D. Skylab biomedical hardware development [ALS PAPER 74-174] | A74-42110 | | KUKINOVA, L. P.
Slow negative wave in the EEG of man and
reaction time | | Vibration and acute anoxia [ESRO-TT-73] | N74-32540 | | RUMAR, S. S. | A74-41462 | LEONTEVA, G. A. Biological effects of the ultrahard Cosm | ic ray | | Planetary systems and extraterrestrial 1 | A74-41549 | component | A74-42664 | | KUHDIAYTSEYA, N. B. Interaction of emotional-behavioral respublication and memory in monkeys | | Evidence for metabolic activity of airbo [NASA-CR-139620] | rne bacteria
N74-31552 | | RURILSKAIA, B. A. Energy consumption estimate for a walkin | 1.74-4.1457
g 18au | LEWIS, M. P. Plying high: The aeromedical aspects of [AD-775889] | marijoana
N74-32517 | | KURT, T. L. | A74-44023 | IHAMON, W. T. Studies of auditory-visual differences i | | | Systems design for airport health manage
KUTUZOV, A. D. | A74-42921 | time judgment. I - Sounds are judged l
lights | A74-44157 | | Effect of an electrostatic field on oxyh
in hybrid white mice | emoglobin
174-42896 | Studies of auditory-visual differences in time judgment. II fore transmitted inf | | | RUZNETSOV, S. I. | | with sounds than lights | A74-44160 | | Geochemical activity of microorganisms i deposits | n mineral | Life on Jupiter | | | [NASA-TT-F-15916]
KYRIAS, G. M. | N74-31559 | LIEVRE, J. A. | A74-41547 | | Configuration and design study of manipu
systems applicable to the freeflying | | Lupus induced by D-Penicillamine during of rheumatoid-arthritis: Two cases an | | | teleoperator. Volume 2: Preliminary
[NASA-CR-120403] | N74-31583 | immunological study during treatment [NASA-TT-F-15738] LIYANOYA, I. A. | N74-31566 | | Ľ | | Biological effects of the ultrahard cosm
component | - | | LABAK, L. J. Development of an integrated, zero-G pne | unatic | LIVINGSTONE, S. D. | A74-42664 | | transporter/rotating-paddle
incinerator/catalytic afterburner subs
processing human wasts on board spacec | ystem for | Effect of arctic clothing on a short-dur [DCIEM-73-R-974] LLOSA-ROJAS, T. | ation task
N74-32554 | | [NASA~CR-114764]
LACK, L. C. | N74-31575 | flying decompensation syndrome and fear | of flying
174-42924 | | Ocular dominance reduced with practice | &74-44158 | LOERCHER, L. Effects of prolonged acceleration with c clinostat rotation on seedlings of Ara | | | A standard psychophysiological preparati
evaluating the effects of environmenta | 1 | thaliana (L.) Heynh [NASA-CR-139584] | N74-31546 | | vibration stress. Phase 2: Implementa
[AD-781092] | N74-32542 | | | | LORSCECKE, B. H. | HAY; D, | |---|---| | approximative calculation of the buffer base, the | Adaptive computer aiding in dynamic decision | | titration curve, and CO2-dissociation curve of | processes. Part 1: Adaptive decision models and | | brain tissue [NASA-TT-F-15877] B74-31565 | dynamic utility estimation [AG-780953] N74-32541 | | LOKEN, B. K. | MCCANDLESS, B., II | | Circadian rhythmometry of mammalian radiosensitivi | y Skylab experiment M509: Astronaut maneuvering | | A74-42840 | equipment - Orbital test results and future | | LOPOTKO, A. I. Dependence of absolute auditory sensitivity levels | applications [AAS PAPER 74-137] A74-42082 | | on the number of stimulating tone periods | MCCOMBS, B. L. | | A74-41677 | Media adjunct programming: An individualized | | LONIK, T. H. | media-managed approach to academic pilot training [AD-779950] N74-31587 | | Secondary visual aftereffect in the human eye
A74-43527 | | | LUSEBAUGE, C. C. | A standard psychophysiological preparation for | | Human radiation tolerance | evaluating the effects of environmental | | 174-42841
LUSSIRR, A. | <pre>vibration stress. Phase 2: Implementation [AD-781092] N74-32542</pre> | | Screening of antinuclear factors in Theumatic | RCCUTCHEON, E. P. | | diseases | A standard psychophysiological preparation for | | [NASA-TT-F-15843] N74-32527 | evaluating the effects of environmental | | LIMAN, J. T. Particle irradiation methods | vibration stress. Phase 2: Implementation [AD-781092] N74-32542 | | A74-42833 | | | LYNE, P. J. | Assessment of modifications to the experimental | | Height and weight errors in aeromedical certification data | distress alerting and locating system [AD-780599] #74-32570 | | [AD-773452] N74-32523 | | | LYHR, C. A. | Test of color-defective vision using the visual | | Height and weight errors in aeromedical | evoked response | | certification data [AD-773452] N74-32523 | A74-43783
MCKENZIE, J. M. | | מבשבי וואי שבי | Physiological, biochemical, and psychological | | М | responses in air traffic control personnel: | | | Comparison of the 5-day and 2-2-1 shift rotation | | MACLEOD, D. I. A. Rod origin of prolonged afterimages | patterns [AD-778214/7] N74-31588 | | A74-44125 | | | MADDEN, R. O. | responses in air traffic control personnel: | | Hemostatic alterations following severe dysbaric stress | Comparison of the 5-day and 2-2-1 shift rotation patterns | | A74-42920 | [AD-778214] N74-32551 | | MADIAS, J. E. | MCLAUGHLIN, P. J. | | Left ventricular pressures during human coronary | Inferences from protein and nucleic acid sequences | | cinearteriography A74-41300 | Early molecular evolution, divergence of
kingdoms and rates of change | | MAHAN, R. E. | A74-41534 | | The development of a non-cryogenic mitrogen/oxygen | MEBHAY, J. B. | | supply system [NASA-CR-134300] N74-31561 | Role of atrial receptors in the control of sodium excretion | | MALONE, T. B. | [NASA-CR-139677] N74-31570 | | Earth orbital teleoperator system man-machine | HEESTER, G. T. | | interface evaluation
[NASA-CR-139598] N74-31572 | Dimensions and volumes of left atrium and | | [NASA-CR-139598] N74-31572
Bole of man in flight experiment payloads, phase 1 | <pre>ventricle determined by single beam echocardiography</pre> | | [NASA-CR-120398] N74-31578 | | | Role of man in flight experiment payloads, phase | HEIRICK, R. P. | | 1, appendices 1 and 2 [NASA+CR-120398-APP-1-2] N74-31579 | Configuration and design study of manipulator systems applicable to the freeflying | | MANSON, G. | teleoperator. Volume 2: Preliminary design | | | | | EEG radio telemetry | [NASA-CR-120403] N74-31583 | | EEG radio telemetry 274-43221 | [NASA-CR-120403] N74-31583
BELIKIAB, A. M. | | EEG radio telemetry a74-43221 MARCO, R. A. | [NASA-CR-120403] N74-31583 BELIKIAH, A. H. Effect of an electrostatic field on oxyhemoglobin | | EFG radio telemetry A74-43221 MARCO, R. A. Hedia adjunct programming: An individualized | [NASA-CR-120403] N74-31583 BELIKIAB, A. H. Effect of an electrostatic field on oxyhemoglobin in hybrid white mice | | EFG radio telemetry A74-43221 MARCO, R. A. Media adjunct programming: An individualized media-managed approach to academic pilot training (AD-779550) N74-31587 | [NASA-CR-120403] N74-31583 BELIKIAB, A. H. Effect of an electrostatic field on
oxyhemoglobin in hybrid white mice A74-42896 BELTOR, C. R. | | EFG radio telemetry A74-43221 MARCO, R. A. Media adjunct programming: An individualized media-managed approach to academic pilot training [AD-779950] MARSHALL, R. D. | [NASA-CR-120403] N74-31583 BELIKIAN, A. H. Effect of an electrostatic field on oxyhemoglobin in hybrid white mice A74-42896 BELTON, C. E. Physiological, biochemical, and psychological | | EFG radio telemetry A74-43221 MARCO, R. A. Media adjunct programming: An individualized media-managed approach to academic pilot training (AD-779950) MARSHALL, R. D. Six-man, self-contained carbon dioxide | [NASA-CR-120403] N74-31583 BELIKIAB, A. H. Effect of an electrostatic field on oxyhemoglobin in hybrid white mice NELTON, C. R. Physiological, biochemical, and psychological responses in air traffic control personnel: | | EEG radio telemetry #ARCO, R. A. Media adjunct programming: An individualized media-managed approach to academic pilot training [Ab-779950] #ARSHALL, R. D. Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] N74-32550 | [NASA-CR-120403] N74-31583 BELIKIAN, A. H. Effect of an electrostatic field on oxyhemoglobin in hybrid white mice A74-42896 BELTON, C. E. Physiological, biochemical, and psychological | | EFG radio telemetry A74-43221 MARCO, R. A. Media adjunct programming: An individualized media-managed approach to academic pilot training [AD-779950] N74-31587 MARSHALL, R. D. Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] N74-32550 MARTON, G. M. P. | [NASA-CR-120403] N74-31583 BELIKIAB, A. H. Effect of an electrostatic field on oxyhemoglobin in hybrid white mice A74-42896 BELTOR, C. B. Physiological, biochemical, and psychological responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation patterns [AD-776214/7] N74-31588 | | EEG radio telemetry #ARCO, R. A. Media adjunct programming: An individualized media-managed approach to academic pilot training (AD-779950] #ARSHALL, R. D. Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] #ARTON, G. M. P. Analysis of the dynamic response of the human | [NASA-CR-120403] NT4-31583 NELIKIAN, A. H. Effect of an electrostatic field on oxyhemoglobin in hybrid white mice NT4-42896 NELTOR, C. E. Physiological, biochemical, and psychological responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation patterns [AD-776214/7] Physiological, biochemical, and psycohlogical | | EFG radio telemetry A74-43221 MARCO, R. A. Media adjunct programming: An individualized media-managed approach to academic pilot training [AD-779950] N74-31587 MARSHALL, R. D. Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] N74-32550 MARTON, G. M. P. | [NASA-CR-120403] NT4-31583 NELIKIAB, A. H. Effect of an electrostatic field on oxyhemoglobin in hybrid white mice NT4-42896 NELTON, C. E. Physiological, biochemical, and psychological responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation patterns [AD-776214/7] Physiological, biochemical, and psycohlogical responses in air traffic control personnel: | | BEG radio telemetry #ARCO, R. A. Media adjunct programming: An individualized media-managed approach to academic pilot training (AD-77950) #ARSHALL, R. D. Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] #ARTON, G. N. P. Analysis of the dynamic response of the human vertebral column [AD-780627] #ARDSOY, A. G. | [NASA-CR-120403] NT4-31583 NELIKIAN, A. H. Effect of an electrostatic field on oxyhemoglobin in hybrid white mice NT4-42896 NELTOR, C. R. Physiological, biochemical, and psychological responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation patterns [AD-776214/7] Physiological, biochemical, and psychological responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation patterns | | ### AT4-43221 ################################## | [NASA-CR-120403] NT4-31583 NELIKIAN, A. H. Effect of an electrostatic field on oxyhemoglobin in hybrid white mice A74-42896 NELTON, C. E. Physiological, biochemical, and psychological responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation patterns [AD-776214/7] Physiological, biochemical, and psycohlogical responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation patterns [AD-778214] N74-32551 | | BEG radio telemetry #ARCO, R. A. Media adjunct programming: An individualized media-managed approach to academic pilot training (AD-77950) #ARSHALL, R. D. Six-man, self-contained carbon dioxide concentrator system [NASA-CR-114743] #ARTON, G. N. P. Analysis of the dynamic response of the human vertebral column [AD-780627] #ARDSOY, A. G. | [NASA-CR-120403] BELIKIAN, A. H. Effect of an electrostatic field on oxyhemoglobin in hybrid white mice A74-42896 BELTON, C. E. Physiological, biochemical, and psychological responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation patterns [AD-776214/7] Physiological, biochemical, and psycohlogical responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation patterns [AD-778214] BENARD, B. A. | | ### AT4-43221 ################################## | [NASA-CR-120403] **BELIKIAN, A. H.* Effect of an electrostatic field on oxyhemoglobin in hybrid white mice **A74-42896* **RELTON, C. R.* Physiological, biochemical, and psychological responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation patterns [AD-776214/7] Physiological, biochemical, and psycohlogical responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation patterns [AD-778214] **A74-32551* **BENARD, B. A.* Screening of antinuclear factors in rheumatic diseases | | ### AT4-43221 ################################## | [NASA-CR-120403] NT4-31583 NELIKIAN, A. H. Effect of an electrostatic field on oxyhemoglobin in hybrid white mice A74-42896 NELTON, C. E. Physiological, biochemical, and psychological responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation patterns [AD-776214/7] N74-31588 Physiological, biochemical, and psycohlogical responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation patterns [AD-778214] N74-32551 NASA-TT-F-15843] N74-32527 | | MARCO, R. A. Media adjunct programming: An individualized media-managed approach to academic pilot training (AD-77950) M74-31587 MARSHALL, R. D. Six-man, self-contained carbon dioxide concentrator system [N3SA-CR-114743] N74-32550 MARTON, G. M. P. Analysis of the dynamic response of the human vertebral column [AD-780627] N74-32544 MARUSOV, A. G. Basic concepts in electronic modeling of heat balance in the man-environment system A74-43127 MARZETTA, L. A. A thermesthesiometer - An instrument for hurn hazard measurement | [NASA-CR-120403] **BELIKIAB**, A. H.* Effect of an electrostatic field on oxyhemoglobin in hybrid white mice **A74-42896** **RELTOR, C. R.* Physiological, biochemical, and psychological responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation patterns [AD-776214/7] Physiological, biochemical, and psychological responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation patterns [AD-778214] **A74-32551** **BENARD, B. A.* Screening of antinuclear factors in rheumatic diseases [NASA-TT-F-15843] **N74-32527** **BENZER, G. W.** | | ### AT4-43221 ################################## | [NASA-CR-120403] NT4-31583 NELIKIAN, A. H. Effect of an electrostatic field on oxyhemoglobin in hybrid white mice A74-42896 NELTON, C. E. Physiological, biochemical, and psychological responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation patterns [AD-776214/7] N74-31588 Physiological, biochemical, and psycohlogical responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation patterns [AD-778214] N74-32551 NASA-TT-F-15843] N74-32527 | | MARCO, R. A. Media adjunct programming: An individualized media-managed approach to academic pilot training (AD-77950) M74-31587 MARSHALL, R. D. Six-man, self-contained carbon dioxide concentrator system [N3SA-CR-114743] N74-32550 MARTON, G. N. P. Analysis of the dynamic response of the human vertebral column [AD-780627] N74-32544 MARUSOV, A. G. Basic concepts in electronic modeling of heat balance in the man-environment system A74-43127 MARZETTA, L. A. A thermesthesiometer - An instrument for hurn hazard measurement MATSUHISA, B. Echocardiogram of the pulmonary valve | [NASA-CR-120403] **BELIKIAB, A. H.* Effect of an electrostatic field on oxyhemoglobin in hybrid white mice **A74-42896** **RELTOR, C. R.* Physiological, biochemical, and psychological responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation patterns [AD-776214/7] Physiological, biochemical, and psychological responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation patterns [AD-778214] **A74-32551** **BENARD, B. A.* Screening of antinuclear factors in rheumatic diseases [NASA-TT-F-15843] **M74-32527** **BENZER, G. W.* Emergent properties of visual patterns at sizes well above threshold **A74-44159** | | ### ATTOCO Results #### ATTOCO Results ################################### | [NASA-CR-120403] **BELIKIAN** **Effect of an electrostatic field on oxyhemoglobin in hybrid white mice **A74-42896* **RELTOR, C. E. Physiological, biochemical, and psychological responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation patterns [AD-778214/7] Physiological, biochemical, and psychological responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation patterns [AD-778214] **A74-32551* **BENARD, B. A.
Screening of antinuclear factors in rheumatic diseases [NASA-TT-F-15843] **MENZER, G. W. **Emergent properties of visual patterns at sizes well above threshold **A74-44159** **BERCHANT, J.** | | MARCO, R. A. Media adjunct programming: An individualized media-managed approach to academic pilot training (AD-77950) M74-31587 MARSHALL, R. D. Six-man, self-contained carbon dioxide concentrator system [N3SA-CR-114743] N74-32550 MARTON, G. N. P. Analysis of the dynamic response of the human vertebral column [AD-780627] N74-32544 MARUSOV, A. G. Basic concepts in electronic modeling of heat balance in the man-environment system A74-43127 MARZETTA, L. A. A thermesthesiometer - An instrument for hurn hazard measurement MATSUHISA, B. Echocardiogram of the pulmonary valve | [NASA-CR-120403] **BELIKIAB, A. H.* Effect of an electrostatic field on oxyhemoglobin in hybrid white mice **A74-42896** **RELTOR, C. R.* Physiological, biochemical, and psychological responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation patterns [AD-776214/7] Physiological, biochemical, and psychological responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation patterns [AD-778214] **A74-32551** **BENARD, B. A.* Screening of antinuclear factors in rheumatic diseases [NASA-TT-F-15843] **M74-32527** **BENZER, G. W.* Emergent properties of visual patterns at sizes well above threshold **A74-44159** | | MBRKUBRY, I. A. Peculiarities of the manner in which training programs with different purposes affect the | HOUBET, J. Bicircadian periodicity of the cycle of sleep and wakefulness under 'outside time' conditions - | |--|---| | resistance of the human organism to the action of extreme heat A74-41461 | Polygraphic study A74-43219 BURRAY, B. W. | | MRTI, B. | Spacecraft waste management system using | | Immediate and retarded effects of sleep
perturbation due to four aircraft types of moise | radioisotope heaters A74-42492 | | N74-32499 | Screening of antinuclear factors in theumatic | | Approximative calculation of the buffer base, the titration curve, and CO2-dissociation curve of | diseases
[N74-32527] N74-32527 | | brain tissue
[NASA-TT-F-15877] %74-31565 | . N | | MIDDLETON, R. L. Design, development, and operation of a zero | BADYORNIK, P. Numerical simulation of the blood flow through the | | gravity shower [AAS PAPER 74-136] A74-42081 | brain | | MILKBIKBB, M. Spacesuit joints | HAGASAKA, T. | | [NASA-TT-F-15865] N74-31577
HILLER, R. L. | Preliminary experiments for fish biosatellite
174-42493 | | Contaminant analyzer for aircraft oxygen systems
A74-42912 | Effects of lower body negative pressure /LBNP/ on
the resistance and the capacitance vessels of | | MILLICAN, R. S. Skylab extravebicular activity | the forearm 174-42494 | | [AAS PAPER 74-120] A74-42071
HILLS, S. H. | NAGATONO, M. Bioenergetic and kinetic study on human locomotion | | Measurement of gas production of microorganisms | at simulated hypogravics | | MITABAI, G. | BAGTVARY, J. | | Preliminary experiments for fish biosatellite
A74-42493 | Origin of the genetic code - A physical-chemical model of primitive codon assignments | | Bffects of lower body negative pressure /LBNP/ on
the resistance and the capacitance vessels of | A74-41537 | | the forearm | The operational consequences of sleep deprivation and sleep deficit | | MIZOTE, N. Separation of the contributions of voluntary and | [AGARD-AG-193] N74-31550 | | vibratory activation of motor units in man by cross-correlograms | Separation of the contributions of voluntary and vibratory activation of motor units in man by | | A74-43450
BIZUNUMA, B. | cross-correlograms | | Bioenergetic and kinetic study on human locomotion at simulated hypogravics | MAKAIA, H.
Bioenergetic and kinetic study on human locomotion | | MONK, T. H. | at simulated hypogravics 174-42496 | | Sequential effects in visual search | HANDA, N. C. Rehocardiographic evaluation of pulmonary | | HOORE, H. J. | hypertension | | Individual differences in vestibular information as a predictor of motion disturbance | BASONOVA, V. A. | | susceptibility [AD-781881] N74-32545 | Beta-fetoprotein in systemic lupus erythenatosus [NASA-TT-F-15874] N74-31567 | | HOORE, T. O. | BAVARATIKIAN, B. O. A technique for pulmonary blood flow rate recording | | Selection of respirator test panels representative of US adults facial sizes | 174-42648 | | [LA-5488] N74-32566
MORBINIS, I. SH. | MEVELY, J. Numerical simulation of the blood flow through the | | Energy consumption estimate for a walking man
A74-44023 | brain
A74-42544 | | MORGAN, D. E. | MEWSON, B. D. | | Perstimulatory loudness adaptation in selected cochlear impaired and masked normal listeners
A74-41414 | Effect of 14 days of bed rest on urine metabolite
excretion and plasma enzyme levels
A74-41001 | | Loudness discomfort level - Selected methods and | BIRITIE, IU. K. | | stibuli A74-41415
BORI, S. | Dependence of absolute auditory sensitivity levels
on the number of stimulating tone periods
174-41677 | | Preliminary experiments for fish biosatellite A74-42493 | WISHIO, M. Ecology of soil microorganisms: Relationship | | MORIBE, Y. Bioenergetic and kinetic study on human locomotion | between the number of microorganisms in the soil and their chemical activity | | at simulated hypogravics A74-42496 | [NASA-TT-F-15902] N74-31556
NODINE, C. P. | | MORICE, J. Principal forms of intracranial hypotension, | Eye movements and visual imagery in free recall
A74-41922 | | second report [NASA-TT-F-15850] 874-31548 | <pre>HOGINA, S. P. Correlative relations between arterial pressure</pre> | | MGRIMOTO, T.
Seasonal difference in responses of body fluids to | and coronary blood stream during lasting
stimulation of the lateral hypothalamic nuclei
of non-anesthetized animals | | heat stress | A74-41680 | | MORNAY, P. B.
Plashblindness following double flash exposures
A74-42913 | NUTZ, V. The 'in vivo' and 'in vitro' CO2-equilibration curves of blood during acute hypercapnia and hypocapnia. I - Experimental investigations h74-42672 | OBRIEN, J. F. | | PERRIAROV, B. V. | |---|--| | lack | Parameters of a rotary mystagmus model under | | O | normal and pathological conditions | | OBRIBH, J. F. Effects of noise upon human information processing [NRS1-CR-132469] N74-31576 | A74-41681 PETERSON, M. J. Visual detection and visual imagery | | ODELL, J. W. | PETRE-QUADENS, O. | | Personality makeup of the American Air Traffic
Controller
A74~42911 | Eye novements and occipital electrocortical rhythms - Effects of stimulation of the frontal | | CHIERT, R. J. A study of display devices for feedback of | eye field in the cat | | meaningful information to electro-encephalogram | PETROV, B. V. | | subjects [AD-780946] N74-31589 | Beta-fetoprotein in systemic lupus erythematosus
[NASA-TT-P-15874] N74-31567 | | OLHBOO, S. Medical experience in survival | PRIUDIN, IU. I. Hathematical methods of chronoamperogram analysis | | A74-42923 | A74-42646
PIPBERGER, H. V. | | OLBER, H. D. Program to study optimal protocol for | Computer analysis of the orthogonal | | cardiovascular and muscular efficiency [NASA-CR-140224] N74-32530 | electrocardiogram and vectorcardiogram in mitral stenosis | | ORESHUK, F. A. | A74-43389 | | Effect of an inhibitor of DNA-dependent RNA synthesis and of stimulators of nucleic acid and | PIRIE, 0.
Lunar aicrocosnos | | protein metabolism on the electric activity of | N74-32505 | | mechanoreceptors in the skin
A74-41459 | PIRUZIAN, L. A. Effect of an electrostatic field on oxyhemoglobin | | OBLOV, R. S. Effect of thyrocalcitonin on the contraction and | in hybrid white mice A74~42896 | | electric activity of myocardium cells A74-41679 | PLORSEY, R. The active fiber in a volume conductor | | ORO, J. | A74-41477 | | Organic contamination problems in the Viking molecular analysis experiment | POLIAROW, W. M. Basic concepts in electronic modeling of heat | | A74-41544 | balance in the man-environment system | | ORR, W. C. Ultradian rhythms in extended performance | POLIS, B. D. A74-43127 | | A74-42910 | Physiological, biochemical, and psychological responses in air traffic control personnel: | | OTHOSHCHENKO, V. A. The possibility of organic molecule formation in | Comparison of the 5-day and 2-2-1 shift rotation patterns | | the Venus atmosphere A74-41548 | [AD-778214/7] N74-31588 | | OZEROV, IU. F. Parameters of a rotary nystagmus model under normal and pathological conditions | Physiological, biochemical, and psycohlogical responses in air traffic control personnel: Comparison of the 5-day and 2-2-1 shift rotation | | A74-41681 | patterns
[AD-778214] N74-32551 | | P | POPOV, V. A. The human operator during spaceflight | | PACE, N. | A74-41949 | | Effect of 14 days of bed rest on urine metabolite excretion and plasma enzyme levels A74~41001 | Biological effects of radiation, metabolic and replication kinetics alterations | | PARFENOV, G. P. | [NASA-CB-139689] N74-32534 | | Biological studies in space /some results and outlook/ | POTEATS, W. B. Multiparameter vision tester | | PARIN, V. V. | (NASA-CASE-NSC-13601-2) N74-32549 POWELL, J. D. | | Space psychology | Six-man, self-contained carbon dioxide | | PASHKO, D. I. | concentrator system [NaSa-CE-114743] N74-32550 | | Basic concepts in electronic modeling of heat balance in the man-environment system | PRIMAK, A. V. Basic
concepts in electronic modeling of heat | | A74-43127 | balance in the man-environment system A74-43127 | | PATE, B. R. C. The action of vitamin C on blood vessels | PRINEAUX, G. R. | | A79-41302
PAUL, F. W. | Skylab medical operational support [AAS PAPER 74-177] A74-42113 | | Pulse pressure contour method testing via hybrid computer simulation | PROPERT, W. W. Simulation and aircrew training and performance | | A74-41479 | [AD-780688] N74-32569 | | PAVARD, B. The role of peripheral vision and visual | PUBCH, P. Principal forms of intracranial hypotension, | | vestibular interactions in the exocentric perception of linear novement in humans | second report [NASA-TT-P-15850] N74-31548 | | [NASA-TT-F-15737.] E74-32559 PRARSON, A. O. | PURINIA, B. A. Deformation of the abdominal aorta of man under | | Measurement of gas production of microorganisms | biaxial tension | | [NASA-CASE-LAR-11326-1] N74-32518 PHARSON, R. G. | A74-41383 | | Effects of noise upon human information processing [NASA-CR-132469] N74-31576 | R | | PERELIS, V. D. | BAHLMANS, D. F. | | Inhanited enace namt 2 | | | Inhabited space, part 2
[NASA-TT-F-820] N74-32500 | Effect of 14 days of bed rest on urine metabolite excretion and plasma enzyme levels | | | | SAGAH, C. The origin of life in a cosmic context | - | | | | |---|---|--|----------------------------| | RAJU, M. R.
Particle irradiation methods | | SAIKI, H. Bioenergetic and kinetic study on human | locomotion | | RAO, K. K. | A74-42833 | at simulated hypogravics | A74-42496 | | The iron-sulphur proteins - Evolution ubiquitous protein from model syste organisms | of a
ns to higher | SAKAMOTO, T.
Echocardiogram of the pulmonary valve | A74-43401 | | - | A74-41538 | SALDIVAR, J. T. | | | REBBIN, T. J. Emergent properties of visual pattern well above threshold | | Physiological, biochemical, and psychological responses in air traffic control person of the 5-day and 2-2-1 shift | onnel: | | REID, G. B. | A74-44159 | patterns
[AD-778214/7] | N74-31588 | | Media adjunct programming: An indivimedia-managed approach to academic [AD-779950] REILY, J. C. | dualized
pilot training
N74-31587 | Physiological, biochemical, and psycoble
responses in air traffic control perso
Comparison of the 5-day and 2-2-1 shif | ogical
onnel: | | Design, development, and operation of | a zero | patterns
[AD-778214] | N74-32551 | | gravity shower
[AAS PAPER 74-136] | A74-42081 | SAMET, P. Passive elasticity of the human left ven | | | RICHARDS, C. P. Selection of respirator test panels r of US adults facial sizes | epresentative | SAPRYKIN, V. A. | A74-43393 | | [LA-5488]
ROBINSON, T. I. | N74-32566 | Dependence of absolute auditory sensitive on the number of stimulating tome peri | iods | | Echocardiographic evaluation of pulmo | nary | SAULGOZIS, IU. 2H. | A74-41677 | | hypertension | A74-43392 | Deformability and strength of compact bo
under tension | | | RODIONOV, I. H. Blood flow in human muscles determine | â hy tha | CANEDROC D. T. | A74-41382 | | Xe-133 elution rate | A74-41678 | SAUWDEES, D. J. A scale of human reaction to whole body, sinusoidal vibration | vertical, | | ROBLANDT, J. Dimensions and volumes of left atrium | and | SAVCHERKO, A. P. | A74-42527 | | <pre>ventricle determined by single beam echocardiography</pre> | | Blood flow in human nuscles determined b
Xe-133 elution rate | y the | | ROGERS, J. G. | A74-43150 | SCHIRBER, P. | 174-41678 | | Relative desirability of leisure acti
work parameters in a simulation of .
stations | vities and
isolated work | Immediate and retarded effects of sleep
perturbation due to four aircraft type | s of noise
N74-32499 | | [NASA-CR-139651]
ROGOZINA, B. M. | N74-31574 | SCHLAG, J. | | | On the problem of self-purification of sealed compartments with limited ver | f air in
ntilation | Eye movements and occipital electrocorti
rhythms - Effects of stimulation of th
eye field in the cat | | | [HASA-TT-P-15923]
ROMANENKO, V. A. | N74-32562 | SCHMALRNBACH, K. P. | A74-44058 | | Peculiarities of the manner in which to programs with different purposes af | fect the | Effect of preceding exposure to altitude pressure decompression in the rat | on high | | resistance of the human organism to of extreme heat | the action | [ESRO-TT-68]
SCHRICK, B. J. | N74-32539 | | ROMANOV, G. V. | A74-41461 | Design, development, and operation of a gravity shower | Zero | | Effect of an electrostatic field on or
in hybrid white mice | ryhemoglobin | [AAS PAPER 74-136]
SCHROT, J. R. | A74-42081 | | BOMERO-SIERRA, C. | A74-42896 | Evidence for metabolic activity of airbo [NASA-CR-139620] | rne bacteria
N74-31552 | | Microwave power density measurements : presence of biological specimens of | | SCHUBERT, P. H. Six-man, self-contained carbon dioxide | M74 51332 | | comparable to the free space waveled imposed radiation | ngth of the | Concentrator system [NASA-CR-114743] | N74-32550 | | ROBCARI, G. | 474-43905 | SCHULT2, D. C. Skylab extravehicular activity | | | Thermophilic and mesophilic aminopept:
bacillus stearothermophilus | idases from | [AAS PAPER 74-120]
SCHWEIGART, U. | A74-42071 | | [NASA-TT-F-15901]
ROUCOUX-HANUS, M. | N74-31557 | The 'in vivo' and 'in vitro' CO2-equilib
Curves of blood during acute hypercapm | | | Projections of the vestibular nerves to
suprasylvian and postcruciate cortic | to the
cal areas in | hypocapnia. I - Experimental investiga | | | the chloralosed cat [NASA-TT-F-15900] | N74-32528 | SEKULER, R. Perceived spatial frequency varies with | stiqulus | | ROUSSEAU, J. The reciprocal exclusion of | | duration | A74-43784 | | amyloidosis-disseminated lupus eryth [NASA-TT-F-15880] | nematosus
N74-31545 | SHAH, P. H.
Vectorcardiographic comparison of left v | | | RUDENKO, V. V.
Secondary visual aftereffect in the ho | nman eye
A74-43527 | hypertrophy in idiopathic hypertrophic
stenosis, aortic stenosis, and aortic
regurgitation | subaortic | | S | | Bchocardiographic evaluation of pulmonar | A74-41299 | | SAGAL, A. A. | | hypertension | - | | Dependence of absolute auditory sensit
on the number of stimulating tone pe | eriods | SHANK, B. B. Results of radiobiological experiments o | A74-43392'
n satellites | | PAGE C | A74-41677 | | A74-42838 | A74-41550 SHCHERBAN, A. N. Basic concepts in electronic modeling of heat balance in the man-environment system ### PERSONAL AUTHOR INDEX | SHBA, | T. | G. | |-------|----|----| |-------|----|----| | SHEA, T. G. | | SOUTON, R. | 00 | |---|---------------------|--|----------------------------| | Corrosion control and disinfection stud. spacecraft water systems | ies 16 | Retrograde invasion of the bundle branch
producing aberration of the QRS comple | | | [NASA-CR-140197] | N74-31585 | supraventricular tachycardia studied b | | | SHEPARD, R. B. | navia | programmed electrical stimulation | A74-43390 | | Phole body oxygen consumption during hy
hypoxemia and cardiopulmomary bypass | | SPENCER, A. A. | | | | A74-42495 | Configuration and design study of manipu
systems applicable to the freeflying | llator | | SHIRLDS, N. L. Earth orbital teleoperator system man-m | achine | teleoperator. Volume 2: Preliminary | design | | interface evaluation | | [NASA-CR-120403] | N74-31583 | | (NASA-CR-139598)
SHIRAKI, K. | N74-31572 | SPITTLE, C. E. The action of vitagin C on blood vessels | 3 | | Seasonal difference in responses of bod | y fluids to | | A74-41302 | | heat stress | A74-43448 | SPROSS, F. R. Skylab medical operational support |
| | SHITZER, A. | W.44-47440 | (AAS PAPER 74-177) | A74-42113 | | Modular liquid-cooled helmet liner for | thermal | SPROULS, N. W. Media adjunct programming: An individua | lited. | | comfort | 174-42915 | media-managed approach to academic pil | | | SHIVERS, R. W. | | [AD-779950] | N74-31587 | | Spacecraft waste management system usin
radioisotope heaters | 9 | SPURRELL, R. A. J. Retrograde invasion of the bundle branch | 168 | | Iddioisorope Redecid | 174-42492 | producing aberration of the QRS comple | er during | | SHOMAR, J. W. Six-man, self-contained carbon dioxide | | supraventricular tachycardia studied l
programmed electrical stimulation | λ | | concentrator system | | programme and a second a second and a second and a second and a second and a second and a second and | A74-43390 | | [NASA-CR-114743] | N74-32550 | STAPFORD, R. W. Configuration and design study of manipu | ılator | | SIBBERT, W. B. Ranke revisited - A simple short-wave c | ochlear model | systems applicable to the freeflying | | | | A74-41416 | teleoperator. Volume 2: Preliminary | design
N74-31583 | | SIFFRE, N. Bicircadian periodicity of the cycle of | sleep and | [NISH-CR-120403]
STANLEY, G. | W/4-31303 | | wakefulness under 'outside time' cond | | Adding and averaging angles - Comparison | | | Polygraphic study | A74-43219 | haptic-visual and visual-visual informintegration | Ration | | SILVER, I. L. | | • | A74-41925 | | Magnetic fields and their biological ef | fects
A74-42836 | STEBN, P. Assessment of modifications to the expen | rimental | | Relevant principles of magnetism and bi | onagnetics | distress alerting and locating system | | | Current topics in space radiation biolo | A74-42837 | [AD-780599]
STEGEMANN, J. | N74-32570 | | Current tobics in space fautheren proto | 374-42844 | The 'in vivo' and 'in vitro' CO2-equili | | | SIROTININ, N. N. | Enage | curves of blood during acute hypercaps
hypocapnia. I - Experimental investiga | | | Space research in the Ukraine. No. 4: biology and medicine | Space | nypocaphica. 1 Experimental investiga | A74-42672 | | [NA SA-TT-P- 15921] | N74-32537 | STEIN, R. M. The polyuria of paroxysmal atrial tachyo | rardia | | SISAKYAN, N. E.
Life in space | | the polyhita or paloxishal activit cachi- | A74-43388 | | | N74-32502 | STEKLOVA, R. P. | . Aurina | | SITTBELEY, T. E. Degradation of learned skills. Static | practice | Neuron activity in the brain of a rabbi | | | effectiveness for visual approach and | | | A74-41074 | | skill retention
[NASA-CR-140225] | N74-32560 | STEPHENS, D. G. Development and application of ride-qua | litv criteria | | SLAVUTSKII, IA. L. | | (NASA-TH-X-72008) | มวิ4-32563 | | Energy consumption estimate for a walki | ng man
174-44023 | STEWARD, P. Bathematical models of mammalian radiat. | ion | | SHETANIN, B. N. | 2), 17025 | response for space applications | | | Bilateral reflex effects of passive move the human ankle joint | ements in | Cell kinetics and radiation recovery no | A74-42842
dels | | the ndman ankie Joint | A74-41460 | Cerr winefing and rawranta tongs and | A74-42843 | | SMITH, D. B. D. | | STOKES, J. | rdware | | Auditory and visual evoked potentials d
hyperoxia | uring | An evaluation of Skylab habitability hat [AAS PAPER 74-135] | A74-42080 | | | A74-43220 | STONESIFER, J. C. | | | SHITH, R. C. Physiological, biochemical, and psychol | ogical | Skylab medical technology utilization [AAS PAPER 74-175] | A74-42111 | | responses in air traffic control pers | onnel: | STRAAT, P. A. | | | Comparison of the 5-day and 2-2-1 shi | ft rotation | Evidence for metabolic activity of airb | orne Dacteria
N74-31552 | | [AD-778214/7] | N74-31588 | STRAWBRIDGE, P. J. | | | Physiological, biochemical, and psycohl | ogical | Anditory and visual evoked potentials d | uring | | responses in air traffic control pers
Comparison of the 5-day and 2-2-1 shi | | hyperoxia | A74-43220 | | patterns | | STURGES, A. C. | | | [AD-778214]
SOKOLOV, B. B. | N74-32551 | Multiparameter vision tester [HASA-CASE-MSC-13601-2] | N74-32549 | | Neuron activity in the brain of a rabbi | | SUGINOTO, S. | n enace | | 'ascent' and 'descent' in a pressure | A74-41074 | Basic measures to be observed by rats i flight | | | SOLODOVNIK, F. A. | | - | A74-42491 | | Ruman capability of orientation with retailed the vector of small rectilinear accel | | SUGITA, I. Bioenergetic and kinetic study on human | locomotion | | #**** | A74-42895 | at simulated hypogravics | A74-42496 | | | | | 具 [4 ー サムサノゾ | PERSONAL AUTHOR INDEX VIACHOS, N. S. | SULLINS, R. B., JR. | | | | |--|--|--
--| | | | Cellular radiation biology | | | Relative desirability of leisure activit
work parameters in a simulation of iso
stations | ties and
plated work | Radiation and molecular and biological e | | | [NASA-CR-139651]
SULZER, R. | N74-31574 | Magnetic fields and their biological eff | | | Man/machine relationship in national air
system: Plan view display positioning | space | Relevant principles of magnetism and bio | A74-42836
magnetics
A74-42837 | | [AD-776675]
SURKOY, 10. A. | ท74-32556 | Current topics in space radiation biolog | | | The possibility of organic molecule form
the Venus atmosphere | ation in | TODD, P:
Space radiation biology and related topic | | | CHEVCAN A - | A74-41548 | | A74-42829 | | SVENSON, O. H. Secondary visual aftereffect in the huma | AD AVA | Historical survey of space radiation biol | | | SWIDER, J. B., JR. | A74-43527 | Cellular radiation biology | A74-42830
A74-42834 | | Preliminary flight prototype waste colle
subsystem | ection | Radiation and molecular and biological e | | | [NA SA-CR-104240] | N74-32564 | Current topics in space radiation biology | Y
174-42844 | | TAKAGI, S. | | TSEDERS, E. E. Deformation of the abdominal acrta of man | n under | | Preliminary experiments for fish biosate | ellite | biarial tension | A74-41383 | | | A74-42493 | TSIBENKO, V. O. | 274 4 (303 | | TAB, G. V. | 41. | A technique for pulmonary blood flow rate | | | Vasomotorial pulmonary reactions during
stimulation of the hypothalamus | the | TUREK, Z. | A74-42648 | | | A74-42647 | Cardiac hypertrophy in the first generati | ion of | | A technique for pulmonary blood flow rat | e recording
A74-42648 | rats native to simulated high altitude fiber diameter and diffusion distance i | - Muscle
in the | | Microwave power density measurements in presence of biological specimens of si | | right and left ventricle TYNAN, P. | A74-42674 | | comparable to the free space wavelengt imposed radiation | h of the | Perceived spatial frequency varies with s
duration | stimulus | | TAPPAN, D. V. | 174-43905 | | A74-43784 | | Hemostatic alterations following severe stress | dysbaric | V | | | | £74~42920 | VAR DER BEER, H. C. | | | TRN CATE, P. J. Dimensions and volumes of left atrium an ventricle determined by single beam echocardiography | đ | Aniseikonia. I - The influence of the
magnification percentage of afocal meri
lenses on the magnitude of the stereoso
depth effect. II - The influence of ver | copic | | | | | | | TENELL, J. R. | A74~43150 | horizontal aniseikonia on the orientati | | | TRHELL, J. R. Configuration and design study of manipu systems applicable to the free flying | | horizontal aniseikonia on the orientati
longitudinal horopters | | | Configuration and design study of manipu
systems applicable to the free flying
teleoperator. Volume 1: Executive su | lator | horizontal aniseikonia on the orientati
longitudinal horopters
VAN DORP, W. G.
Dimensions and volumes of left atrium and | lon of
A74-41923 | | Configuration and design study of manipu
systems applicable to the free flying
teleoperator. Volume 1: Executive su
[NSSA-CR-120402]
Configuration and design study of manipu | lator
mmary
174-31582 | horizontal aniseikonia on the orientati
longitudinal horopters
VAN DORP, W. G. | lon of
A74-41923 | | Configuration and design study of manipu
systems applicable to the free flying
teleoperator. Volume 1: Executive su
[NASA-CR-120402]
Configuration and design study of manipu
systems applicable to the freeflying | lator
mmary
N74-31582
lator | horizontal aniseikonia on the orientati
longitudinal horopters VAN DORP, W. G. Dimensions and volumes of left atrium and
ventricle determined by single beam
echocardiography | lon of
A74-41923 | | Configuration and design study of manipu
systems applicable to the free flying
teleoperator. Volume 1: Executive su
[NASA-CR-120402]
Configuration and design study of manipu
systems applicable to the freeflying
teleoperator. Volume 2: Preliminary
[NASA-CR-120403] | lator
mmary
N74-31582
lator | horizontal aniseikonia on the orientati
longitudinal horopters VAN DORP, W. G. Dimensions and volumes of left atrium and
ventricle determined by single beam
echocardiography VANOOSTER, J. A. | A74-41923
A74-41923
A74-43150 | | Configuration and design study of manipu
systems applicable to the free flying
teleoperator. Volume 1: Executive su
[NASA-CR-120402]
Configuration and design study of manipu
systems applicable to the freeflying
teleoperator. Volume 2: Preliminary | lator
mmary
N74-31582
lator
design
N74-31583 | horizontal aniseikonia on the orientati longitudinal horopters VAN DORP, W. G. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography VANOOSTER, J. A. Ergonomic aspects of the design of a cons [SI-282] | A74-41923
A74-41923
A74-43150 | | Configuration and design study of manipu systems applicable to the free flying teleoperator. Volume 1: Executive su [NASA-CR-120402] Configuration and design study of manipu systems applicable to the freeflying teleoperator. Volume 2: Preliminary [NASA-CR-120403] THIVOLET, J. Immunofluorescence in the field of lupus erythematosus | lator
mmary
N74-31582
lator
design
N74-31583 | horizontal aniseikonia on the orientati longitudinal horopters VAN DORP, W. G. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography VANOOSTER, J. A. Ergonomic aspects of the design of a cons [SI-282] VARTANIAN, I. A. Dependence of the responses of central au | A74-41923 A74-43150 Sole N74-32567 | | Configuration and design study of manipu systems applicable to the free flying teleoperator. Volume 1: Executive su [NASA-CR-120402] Configuration and design study of manipu systems applicable to the freeflying teleoperator. Volume 2: Preliminary [NASA-CR-120403] THIVOLET, J. Immunofluorescence in the field of lupus erythematosus [NASA-TT-P-15876] | lator
mmary
N74-31582
lator
design
N74-31583 | horizontal aniseikonia on the orientati longitudinal horopters VAN DORP, W. G. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography VANOOSTER, J. A. Ergonomic aspects of the design of a cons [S1-282] VARTANIAM, I. A. Dependence of the responses of central au neurons on frequency modulation depth a | A74-41923 A74-43150 Sole N74-32567 Aditory und rate | | Configuration and design study of manipu systems applicable to the free flying teleoperator. Volume 1: Executive su [NASA-CR-120402] Configuration and design study of manipu systems applicable to the freeflying teleoperator. Volume 2: Preliminary [NASA-CR-120403] THIVOLET, J. Innunofluorescence in the field of lupus erythematosus [NASA-TT-P-15876] THOUVENOT, J. Study of weightlessness and perturbation rhythms of the gastrointestinal system | lator mmary | horizontal aniseikonia on the orientati longitudinal horopters VAN DORP, W. G. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography VANOOSTER, J. A. Ergonomic aspects of the design of a cons [SL-282] VARTANIAN, I. A. Dependence of the responses of central au neurons on frequency modulation depth a VASILEYSKIY, S. S. Beta-fetoprotein in systemic lupus erythe | A74-41923 A74-43150 Sole N74-32567 Aditory and rate A74-41948 | | Configuration and design study of manipu systems applicable to the free flying teleoperator. Volume 1: Executive su [NASA-CR-120402] Configuration and design study of manipu systems applicable to the freeflying teleoperator. Volume 2: Preliminary [NASA-CR-120403] THIVOLET, J. Immunofluorescence in the field of lupus erythematosus [NASA-TT-P-15876] THOUVENOT, J. Study of Weightlessness and perturbation rhythms of the
gastrointestinal system animals and human beings [NASA-TT-P-15925] | lator mmary | horizontal aniseikonia on the orientati longitudinal horopters VAN DORP, W. G. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography VANOOSTER, J. A. Ergonomic aspects of the design of a cons [SI-282] VARTANIAN, I. A. Dependence of the responses of central au neurons on frequency modulation depth a VASILEYSKIY, S. S. Beta-fetoprotein in systemic lupus erythe [NASA-TT-F-15874] VASILEYRY, T. D. | A74-41923 A74-43150 Sole M74-32567 Aditory Ind rate A74-41948 Ematosus W74-31567 | | Configuration and design study of manipu systems applicable to the free flying teleoperator. Volume 1: Executive su [NASA-CR-120402] Configuration and design study of manipu systems applicable to the freeflying teleoperator. Volume 2: Preliminary [NASA-CR-120403] THIVOLET, J. Immunofluorescence in the field of lupus erythematosus [NASA-TT-P-15876] THOUVENOT, J. Study of weightlessness and perturbation rhythms of the gastrointestinal system animals and human beings [NASA-TT-P-15925] THURMOND, J. B. Emergent properties of visual patterns a | lator mmary N74-31582 lator design N74-31583 N74-31588 of the of | horizontal aniseikonia on the orientati longitudinal horopters VAN DORP, W. G. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography VANOOSTER, J. A. Ergonomic aspects of the design of a cons [SL-282] VARTANIAN, I. A. Dependence of the responses of central au neurons on frequency modulation depth a VASILBYSKIY, S. S. Beta-fetoprotein in systemic lupus erythe [NASA-TT-F-15874] VASILIRVA, T. D. Change in vascular tone under the influen hypodynamia | A74-41923 A74-43150 sole N74-32567 ditory nd rate A74-41948 ematosus B74-31567 | | Configuration and design study of manipu systems applicable to the free flying teleoperator. Volume 1: Executive su [NASA-CR-120402] Configuration and design study of manipu systems applicable to the freeflying teleoperator. Volume 2: Preliminary [NASA-CR-120403] THIVOLET, J. Innunofluorescence in the field of lupus erythematosus [NASA-TT-P-15876] THOUVENOT, J. Study of weightlessness and perturbation rhythms of the gastrointestinal system animals and buman beings [NASA-TT-P-15925] THURHOND, J. B. Emergent properties of visual patterns a well above threshold | lator mmary N74-31582 lator design N74-31583 N74-31588 of the of | horizontal aniseikonia on the orientati longitudinal horopters VAN DORP, W. G. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography VANOOSTER, J. A. Ergonomic aspects of the design of a cons [SL-282] VARTAMIAN, I. A. Dependence of the responses of central au neurons on frequency modulation depth a VASILBYSKIY, S. S. Beta-fetoprotein in systemic lupus crythe [NASA-TT-F-15874] VASILITYA, T. D. Change in vascular tone under the influen hypodynamia [NASA-TT-F-15734] VASILITYA, T. T. | A74-41923 A74-43150 Sole N74-32567 Aditory and rate A74-41948 Beatosus N74-31567 Acc of N74-31549 | | Configuration and design study of manipu systems applicable to the free flying teleoperator. Volume 1: Executive su [NASA-CR-120402] Configuration and design study of manipu systems applicable to the freeflying teleoperator. Volume 2: Preliminary [NASA-CR-120403] THIVOLET, J. Immunofluorescence in the field of lupus erythematosus [NASA-TT-P-15876] THOUVENOT, J. Study of weightlessness and perturbation rhythms of the gastrointestinal system animals and human beings [NASA-TT-P-15925] THURMOND, J. B. Emergent properties of visual patterns a | lator mmary n74-31582 lator design n74-31583 N74-31558 of the of N74-32533 t sizes a74-44159 | horizontal aniseikonia on the orientati longitudinal horopters VAN DORP, W. G. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography VANOOSTER, J. A. Ergonomic aspects of the design of a cons [SI-282] VARTANIAN, I. A. Dependence of the responses of central au neurons on frequency modulation depth a VASILBYSKIY, S. S. Beta-fetoprotein in systemic lupus erythe [NASA-TT-F-15874] VASILYRYA, T. D. Change in vascular tone under the influen hypodynamia [NASA-TT-F-15734] | A74-41923 A74-43150 Sole N74-32567 Aditory and rate A74-41948 Beatosus N74-31567 Acc of N74-31549 | | Configuration and design study of manipu systems applicable to the free flying teleoperator. Volume 1: Executive su [NASA-CR-120402] Configuration and design study of manipu systems applicable to the freeflying teleoperator. Volume 2: Preliminary [NASA-CR-120403] THIVOLET, J. Immunofluorescence in the field of lupus erythematosus [NASA-TT-P-15876] THOUVENOT, J. Study of weightlessness and perturbation rhythms of the gastrointestinal system animals and human beings [NASA-TT-P-15925] THURBOND, J. B. Emergent properties of visual patterns a well above threshold TINNA, N. T. Secondary visual aftereffect in the human struck. | lator mmary n74-31582 lator design n74-31588 N74-31588 of the of N74-32533 t sizes A74-44159 n eye A74-43527 | horizontal aniseikonia on the orientati longitudinal horopters VAN DORP, W. G. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography VANOOSTER, J. A. Ergonomic aspects of the design of a cons [SL-282] VARTANIAN, I. A. Dependence of the responses of central au neurons on frequency modulation depth a VASILBYSKIY, S. S. Beta-fetoprotein in systemic lupus erythe [NASA-TT-F-15874] VASILYRYA, T. D. Change in vascular tone under the influen hypodynamia [NASA-TT-F-15734] VASILYRYA, V. Y. Change in vascular tone under the influen hypodynamia [NASA-TT-F-15734] VASILYRYA, V. T. Change in vascular tone under the influen hypodynamia [NASA-TT-F-15734] VINOGRADOVA, O. L. | A74-41923 A74-43150 sole N74-32567 ditory iditory i | | Configuration and design study of manipu systems applicable to the free flying teleoperator. Volume 1: Executive su [NASA-CR-120402] Configuration and design study of manipu systems applicable to the freeflying teleoperator. Volume 2: Preliminary [NASA-CR-120403] THIVOLET, J. Innunofluorescence in the field of lupus erythematosus [NASA-TT-P-15876] THOUVENOT, J. Study of weightlessness and perturbation rhythms of the gastrointestinal system animals and buman beings [NASA-TT-P-15925] THURHOND, J. B. Emergent properties of visual patterns a well above threshold TINNA, M. T. Secondary visual aftereffect in the human significance of prolonged clinostation hypodynamia in the clinical picture of | lator mmary y74-31582 lator design N74-31583 N74-31588 of the of N74-32533 t sizes A74-44159 n eye A74-43527 | horizontal aniseikonia on the orientation congitudinal horopters VAN DORP, W. G. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography VANOOSTER, J. A. Ergonomic aspects of the design of a cons [51-282] VARTANIAN, I. A. Dependence of the responses of central au neurons on frequency modulation depth a VASILBYSKIY, S. S. Beta-fetoprotein in systemic lupus erythe [NASA-TT-F-15874] VASILYRYA, T. D. Change in vascular tone under the influen hypodynamia [NASA-TT-F-15734] VASILYRYA, V. I. Change in vascular tone under the influen hypodynamia [NASA-TT-F-15734] VASILYRYA, V. I. Change in vascular tone under the influen hypodynamia [NASA-TT-F-15734] VINOGRADOVA, O. L. Blood flow in human muscles determined by Xe-133 elution rate | A74-41923 A74-43150 Sole A74-32567 Iditory Ind rate A74-41948 Ematosus B74-31567 Index of R74-31549 | | Configuration and design study of manipu systems applicable to the free flying teleoperator. Volume 1: Executive su [NASA-CR-120402] Configuration and design study of manipu systems applicable to the freeflying teleoperator. Volume 2: Preliminary [NASA-CR-120403] THIVOLET, J. Immunofluorescence in the field of lupus erythematosus [NASA-TT-P-15876] THOUVENOT, J. Study of weightlessness and perturbation rhythms of the gastrointestinal system animals and human beings [NASA-TT-P-15925] THURNOWD, J. B. Emergent properties of visual patterns a well above threshold TINNA, H. T. Secondary visual aftereffect in the human structure of diseases [NASA-TT-P-15895] | lator mmary y74-31582 lator design N74-31583 N74-31588 of the of N74-32533 t sizes A74-44159 n eye A74-43527 | horizontal aniseikonia on the orientation longitudinal horopters VAN DORP, W. G. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography VANOOSTER, J. A. Ergonomic aspects of the design of a cons [SI-282] VARTMIAN, I. A. Dependence of the responses of central aumentons on frequency modulation depth at vasileyskiy, S. S. Beta-fetoprotein in systemic lupus erythe [NASA-TT-F-15874] VASILYRVA, T. D. Change in vascular tone under the influenthypodynamia [NASA-TT-F-15734] VASILYRVA, V. Y. Change in vascular tone under the influenthypodynamia [NASA-TT-F-15734] VINOGRADOVA, O. L. Blood flow in human muscles determined by Ye-133 elution rate | A74-41923 A74-43150 Sole M74-32567 Aditory Ind rate A74-41948 EMATOSUS W74-31567 Index of M74-31549 | | Configuration and design study of manipu systems applicable to the free flying teleoperator. Volume 1: Executive su [NASA-CR-120402] Configuration and design study of manipu systems applicable to the freeflying teleoperator. Volume 2: Preliminary [NASA-CR-120403] THIVOLET, J. Immunofluorescence in the field of lupus erythematosus [NASA-TT-P-15876] THOUVENOT, J. Study of weightlessness and perturbation rhythms of the gastrointestinal system animals and human beings [NASA-TT-P-15925] THURBOND, J. B. Emergent properties of visual patterns a well above threshold TINNA, N. T. Secondary visual aftereffect in the human significance of prolonged clinostatic hypodynamia in the clinical picture of diseases [NASA-TT-P-15895] THHORBYSKII, V. I. Blood flow in human muscles determined by | lator mmary | horizontal aniseikonia on the orientation congitudinal horopters VAN DORP, W. G. Dimensions and volumes of left atrium and ventricle
determined by single beam echocardiography VANOOSTER, J. A. Ergonomic aspects of the design of a cons [SL-282] VARTANIAN, I. A. Dependence of the responses of central aumeurons on frequency modulation depth a neurons on frequency modulation depth a function of the responses of central aumeurons on frequency modulation depth a neurons and produced in NASA-TT-F-15734] VASILYRYA, T. D. Change in vascular tone under the influent hypodynamia [NASA-TT-F-15734] VINOGRADOVA, O. L. Blood flow in human muscles determined by Xe-133 elution rate VISCO, J. P. Average coronary blood flow per unit weig left ventricle in patients with and with | A74-41923 A74-43150 Sole A74-32567 Iditory Ind rate A74-31567 Ince of N74-31567 Ince of N74-31549 | | Configuration and design study of manipu systems applicable to the free flying teleoperator. Volume 1: Executive su [NASA-CR-120402] Configuration and design study of manipu systems applicable to the freeflying teleoperator. Volume 2: Preliminary [NASA-CR-120403] THIVOLET, J. Immunofluorescence in the field of lupus erythematosus [NASA-TT-P-15876] THOUVENOT, J. Study of weightlessness and perturbation rhythms of the gastrointestinal system animals and buman beings [NASA-TT-P-15925] THURHOND, J. B. Emergent properties of visual patterns a well above threshold TINNA, M. T. Secondary visual aftereffect in the human fizue, A. Y. The significance of prolonged clinostation hypodynamia in the clinical picture of diseases [NASA-TT-P-15895] THEORETSKII, V. I. Blood flow in human muscles determined by Xe-133 elution rate | lator mmary | horizontal aniseikonia on the orientation longitudinal horopters VAN DORP, W. G. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography VANOOSTER, J. A. Ergonomic aspects of the design of a cons [SI-282] VARTANIAN, I. A. Dependence of the responses of central aumeurons on frequency modulation depth a vasileyskiy, S. S. Beta-fetoprotein in systemic lupus eryther [NASA-TT-F-15874] VASILYRVA, T. D. Change in vascular tone under the influenthypodynamia [NASA-TT-F-15734] VASILYRVA, V. I. Change in vascular tone under the influenthypodynamia [NASA-TT-F-15734] VINOGRADOVA, O. L. Blood flow in human muscles determined by Xe-133 elution rate VISCO, J. P. Average coronary blood flow per unit weig left ventricle in patients with and wit coronary artery disease | A74-41923 A74-43150 Sole N74-32567 Iditory Ind rate A74-41948 IMATERIAL STATE INTHEST OF | | Configuration and design study of manipu systems applicable to the free flying teleoperator. Volume 1: Executive su [NASA-CR-120402] Configuration and design study of manipu systems applicable to the freeflying teleoperator. Volume 2: Preliminary [NASA-CR-120403] THIVOLET, J. Immunofluorescence in the field of lupus erythematosus [NASA-TT-P-15876] THOUVENOT, J. Study of weightlessness and perturbation rhythms of the gastrointestinal system animals and human beings [NASA-TT-P-15925] THURMOND, J. B. Emergent properties of visual patterns a well above threshold TINNA, N. T. Secondary visual aftereffect in the human structure. A. I. The significance of prolonged clinostatic hypodynamia in the clinical picture of diseases [NASA-TT-P-15895] THHORBYSKII, V. I. Blood flow in human muscles determined by Xe-133 elution rate | lator mmary | horizontal aniseikonia on the orientation congitudinal horopters VAN DORP, W. G. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography VANOOSTER, J. A. Ergonomic aspects of the design of a cons [SL-282] VARTANIAN, I. A. Dependence of the responses of central aumeurons on frequency modulation depth a neurons on frequency modulation depth a function of the responses of central aumeurons on frequency modulation depth a neurons of the o | A74-41923 A74-43150 Sole A74-32567 Iditory Ind rate A74-31567 Ince of N74-31567 Ince of N74-31549 | | Configuration and design study of manipuly systems applicable to the free flying teleoperator. Volume 1: Executive sure [NASA-CR-120402] Configuration and design study of manipuly systems applicable to the freeflying teleoperator. Volume 2: Preliminary [NASA-CR-120403] THIVOLET, J. Immunofluorescence in the field of lupus erythematosus [NASA-TT-P-15876] THOUVENOT, J. Study of weightlessness and perturbation rhythms of the gastrointestinal system animals and human beings [NASA-TT-P-15925] THURHOND, J. B. Emergent properties of visual patterns a well above threshold TINNA, N. T. Secondary visual aftereffect in the human fixed in the clinical picture of diseases [NASA-TT-P-15895] THOUTH IN THE SHORT | lator mmary | horizontal aniseikonia on the orientation longitudinal horopters VAN DORP, W. G. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography VANOOSTER, J. A. Ergonomic aspects of the design of a cons [SI-282] VARTANIAN, I. A. Dependence of the responses of central aumeurons on frequency modulation depth a vasileyskiy, S. S. Beta-fetoprotein in systemic lupus erythe [NASA-TT-F-15874] VASILYRVA, T. D. Change in vascular tone under the influenthypodynamia [NASA-TT-F-15734] VASILYRVA, V. I. Change in vascular tone under the influenthypodynamia [NASA-TT-F-15734] VINOGRADOVA, O. L. Blood flow in human muscles determined by Xe-133 elution rate VISCO, J. P. Average coronary blood flow per unit weig left ventricle in patients with and wit coronary artery disease | A74-41923 A74-43150 Sole N74-32567 Iditory Ind rate A74-41948 INTHE STATE STATE INTHE ST | | Configuration and design study of manipu systems applicable to the free flying teleoperator. Volume 1: Executive su [NASA-CR-120402] Configuration and design study of manipu systems applicable to the freeflying teleoperator. Volume 2: Preliminary [NASA-CR-120403] THIVOLET, J. Immunofluorescence in the field of lupus erythematosus [NASA-TT-P-15876] THOUVENOT, J. Study of weightlessness and perturbation rhythms of the gastrointestinal system animals and human beings [NASA-TT-P-15925] THURHOUD, J. B. Emergent properties of visual patterns a well above threshold TINNA, H. T. Secondary visual aftereffect in the huma: TIZUL, A. Y. The significance of prolonged clinostatic hypodynamia in the clinical picture of diseases [NASA-TT-P-15895] THHOREVSKII, V. I. Blood flow in human muscles determined by Xe-133 elution rate TOBIAS, C. A. Space radiation biology and related topic distorical survey of space radiation biology | lator mmary | horizontal aniseikonia on the orientation longitudinal horopters VAN DORP, W. G. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography VANOOSTER, J. A. Ergonomic aspects of the design of a cons [SI-282] VARTMIAN, I. A. Dependence of the responses of central aumentons on frequency modulation depth a vasileyskiy, S. S. Beta-fetoprotein in systemic lupus erythe [NASA-TT-F-15874] VASILYRVA, T. D. Change in vascular tone under the influenthypodynamia [NASA-TT-F-15734] VASILYRVA, V. Y. Change in vascular tone under the influenthypodynamia [NASA-TT-F-15734] VINOGRADOVA, O. L. Blood flow in human muscles determined by Xe-133 elution rate VISCO, J. P. Average coronary blood flow per unit weig left ventricle in patients with and wit coronary artery disease VITALE, C. The reciprocal exclusion of amyloidosis-disseminated lupus erythema [NASA-TT-F-15880] VLACHOS, N. S. | A74-41923 A74-43150 Sole A74-32567 A74-32567 A74-41948 EMATOSUS B74-31567 A74-31549 A74-31549 A74-41678 Aht of A74-43391 A74-43391 A74-43391 | | Configuration and design study of manipuly systems applicable to the free flying teleoperator. Volume 1: Executive sure [NASA-CR-120402] Configuration and design study of manipuly systems applicable to the freeflying teleoperator. Volume 2: Preliminary [NASA-CR-120403] THIVOLET, J. Immunofluorescence in the field of lupus erythematosus [NASA-TT-P-15876] THOUVENOT, J. Study of weightlessness and perturbation rhythms of the gastrointestinal system animals and human beings [NASA-TT-P-15925] THURHOND, J. B. Emergent properties of visual patterns a well above threshold TINNA, N. T. Secondary visual aftereffect in the human fixed in the clinical picture of diseases [NASA-TT-P-15895] THOUTH IN THE SHORT | lator mmary | horizontal aniseikonia on the orientation longitudinal horopters VAN DORP, W. G. Dimensions and volumes of left atrium and ventricle determined by single beam echocardiography VANOOSTER, J. A. Ergonomic aspects of the design of a cons [SL-282] VARTANIAN, I. A. Dependence of the responses of central aumeurons on frequency modulation depth a neurons on frequency modulation depth a function of the responses of central aumeurons on frequency modulation depth a neurons on strequency modulation depth a neurons on strequency modulation depth a neurons on strequency modulation depth a neurons on frequency modulation depth a neurons on strequency modulation depth a neurons on strequency modulation depth a neurons on stream [NASA-TT-F-15874] VASILYNA, T. D. Change in vascular tone under the influent hypodynamia [NASA-TT-F-15734] VINOGRADOVA, O. L. Blood flow in human muscles determined by Xe-133 elution rate VISCO, J. P. Average coronary blood flow per unit weig left ventricle in patients with and wit coronary artery disease VITALB, C. The reciprocal exclusion of amyloidosis-disseminated lupus erythema [NASA-TT-F-15880] | A74-41923 A74-43150 Sole A74-32567 A74-32567 A74-41948 EMATOSUS B74-31567 A74-31549 A74-31549 A74-41678 Aht of A74-43391 A74-43391 A74-43391 | #### W WAGNER, H. M. Effects of single components in automobile exhausts on humans and animals [TR-101-74] WALBRECHER, B. F. N74-31551 Biomedical programs operations plans [NASA-CR-140223] N74-32531 WALKER, G. W. R. Genetics and the origin of the genetic code A74-41536 On the use of quartz crystal microbalances for the measurement of spacecraft contamination WALSTON. A. Computer analysis of the orthogonal electrocardiogram and vectorcardiogram in mitral stenosis A74-43389 Separation of the
contributions of voluntary and vibratory activation of motor units in man by cross-correlograms MATTERS. H. H. Cluster man/system design requirements and verification [AAS PAPER 74-108] WEENER, B. P. Human power production in a caged situation [AIAA PAPER 74-1027] A7 WEISBROD, R. Adaptive computer aiding in dynamic decision processes. Part 1: Adaptive decision models and dynamic utility estimation [AD-780953] N74-32541 WBLCH, A. J. Thin-film temperature sensors for biological neasurements 174-41480 Adaptive computer aiding in dynamic decision processes. Part 1: Adaptive decision models and dynamic utility estimation [AD-780953] N74-32541 Analysis of periodic components of hypothalamic spike-trains after central thermal stimulation The measurement of blood velocity with laser anemometry [HTS/74/13] WHITSETT, C. B., JR. Skylab experiment M509: Astronaut maneuvering equipment - Orbital test results and future applications [AAS PAPER 74-137] A74-42082 WIBGAND, D. Hearing loss due to tank noise [RAB-LIB-TRANS-1748] N74-32538 WILKINS, J. B. Beasurement of gas production of microorganisms [NASA-CASE-LAR-11326-1] N74-32 N74-32518 WILLIAMS, B. A. Modular liquid-cooled helmet liner for thermal confort A74-42915 Loudness discomfort level - Selected methods and WIBANS, L., JR. Quantitative ecology and dry-heat resistance of psychrophiles [NASA-CH-139667] WITTENBERG, S. H. Average coronary blood flow per unit weight of left ventricle in patients with and without coronary artery disease WOLOCHOW, E. Evidence for metabolic activity of airborne bacteria [NASA-CE-139620] N74-31552 Release of bacterial spores from inner walls of a stainless steel cup subjected to thermal stress [NASA-CR-139621] N74-31553 #### Υ YAMAUCHI, T. Bioenergetic and kinetic study on human locomotion at simulated hypogravics A74-82896 YATTEAU, J. D. Configuration and design study of manipulator systems applicable to the freeflying teleoperator. Volume 2: Preliminary design [NASA-CR-120403] N74-31583 YEGOROV, P. I. YEGOROV, P. I. Influence of hypokinesia and a diet composed of homogenized products on the functional state of the human organism [NASA-TT-F-15730] N74-31568 YEHNAROVA, N. P. Influence of hypokinesia and a diet composed of homogenized products on the functional state of the human organism [NASA-TT-F-15730] N74-3156 TOUNG, L. The role of peripheral vision and visual vestibular interactions in the exocentric perception of linear movement in humans [NASA-TT-F-15737] NOUNG, L. R. Research on biophysical evaluation of the human vestibular system [NASA-CE-140063] N74-32535 ### Z ZARRESHEY, R. G. Background impulse activity of neuronally isolated cortex cells in chronic experiments Thermophilic and mesophilic aminopeptidases from bacillus stearothermophilus [NASA-TT-F-15901] N74-31557